SERI/TR-252-3108 UC Category: 262 DE89000822 # Direct-Contact Condensers for Open-Cycle OTEC Applications # Model Validation with Fresh Water Experiments for Structured Packings D. Bharathan B. K. Parsons J. A. Althof October 1988 Prepared under Task No. OE713101 # **Solar Energy Research Institute** A Division of Midwest Research Institute 1617 Cole Boulevard Golden, Colorado 80401-3393 Prepared for the U.S. Department of Energy Contract No. DE-AC02-83CH10093 #### **PREFACE** This report describes the status of our direct-contact condenser model validation effort performed under the FY 1986 task entitled "Heat and Mass Transfer Model." This task is a subset of an overall objective to develop a detailed, analytical computer model for various open-cycle ocean thermal energy conversion (OC-OTEC) components. This report describes a complete set of process equations and an integration method for a one-dimensional, steady-state model of cocurrent and countercurrent condensers. Extensive sets of comparisons between experimental data and model predictions for structured packing in fresh water are provided. The report also summarizes results obtained in previous years that are pertinent to the model validation effort. The Pascal modeling code was developed and debugged on an IBM-AT computer using the Turbo Pascal^m compiler. We have also run the code on available IBM personal computers. The condenser model represents the state of the art in direct-contact heat exchange for condensation for OC-OTEC applications. This is expected to provide a basis for optimizing OC-OTEC plant configurations. This model is an excellent tool for use in data reduction for the planned research activities with seawater at the Natural Energy Laboratory of Hawaii, for design and system evaluations for OC-OTEC, and for other low-temperature energy technologies. We would like to thank Andrew Trenka, Oceans Program leader, for his leader-ship and Terry Penney and David Johnson for their encouragement. The efforts of Ben Shelpuk, principal engineer, are also appreciated. Gratitude is expressed to Gene Winkler, Munters Corporation, and to Neil Yeoman, Koch Engineering Company, Inc., for providing valuable information on their companies' products. Critical reviews provided by Kenneth Bell, Oklahoma State University, Stillwater; Anthony Mills, University of California at Los Angeles; and G. B. Wallis, Dartmouth College, guided us in accomplishing our goals in this task. Desikan Bharathan, Senior'Engineer Approved for SOLAR ENERGY RESEARCH INSTITUTE I. M. Myrphy, Manager Thermal Systems Research Branch Robert A. Stokes, Acting Director Solar Heat Research Division #### SUMMARY ## **Objective** To develop analytical methods for evaluating the design and performance of advanced, high-performance heat exchangers that are reliable and cost-effective for use in the open-cycle ocean thermal energy conversion (OC-OTEC) process. ### Discussion This report describes the progress made on validating a one-dimensional, steady-state analytical computer model of direct-contact condenser using structured packings based on extensive sets of fresh water experiments. The condenser model represents the state of the art in direct-contact heat exchange for condensation for OC-OTEC applications. This is expected to provide a basis for optimizing OC-OTEC plant configurations. Using the model, we examined two condenser geometries, a cocurrent and a countercurrent configuration. We developed a computer model for evaluating direct-contact condenser geometries and optimum flow parameters for OC-OTEC applications. Use of this model, however, was limited to structured packings. This report provides detailed validation results for important condenser parameters for cocurrent and countercurrent flows. With modifications this model can be used for other industrial applications as well. The model establishes the viability of packed-column geometries for use in OC-OTEC systems and illustrates the variations of condenser performance as geometric and flow parameters are altered. #### Conclusions We developed a one-dimensional, steady-state model that captures the heat, mass, and momentum processes in steam-water, direct-contact applications in the presence of noncondensable gases for both cocurrent and countercurrent condensers. The model also incorporates the mass transfer of dissolved gases in the coolant. Portable Turbo-Pascal^m computer codes for cocurrent and countercurrent condensers were developed. These codes were exercised over a wide range of geometrical and condenser flow geometries to predict performances of tested condenser geometries. The predictions were compared with the experimental data to quantify deviations. Based on the comparisons and uncertainty overlap between the experimental data and predictions, the model is shown to predict critical condenser performance parameters with an uncertainty acceptable for general engineering design and performance evaluations. # TABLE OF CONTENTS | | | | Page | |------|-------|--|------| | Nome | nclat | ure | xiii | | 1.0 | Intr | oduction |] | | | 1.1 | Objective and Goal | 4 | | | 1.2 | Approach | - | | | 1.3 | Scope and Limitation | 7 | | | 1.4 | Background | 8 | | | 1.5 | Report Organization | 11 | | 2.0 | Mode | 1 Description | 13 | | | 2.1 | Cocurrent Condenser | 13 | | | 2.1 | | | | | | · · · · · · · · · · · · · · · · · · · | 13 | | | | | 15 | | | | 2.1.3 Process Equations | 15 | | | | 2.1.4 Equilibrium Calculations | 18 | | | 2.2 | Countercurrent Condenser | 18 | | | | 2.2.1 Differences in Countercurrent Operation | 18 | | | | 2.2.2 Process Equations | 18 | | | | 2.2.3 Equilibrium Calculations | 20 | | | 2.3 | Structured Packings | 20 | | | | 2.3.1 Geometry Definitions | 20 | | | | 2.3.2 Transfer Correlations | 22 | | | 2.4 | Integration Scheme | 28 | | 3.0 | Expe | rimental Details | 31 | | | 3.1 | Facility | 31 | | | 3.2 | Instrumentation | 31 | | | 3.3 | Condenser Test Models | 34 | | | 3.4 | Test Procedure | 37 | | 4.0 | Mode | 1 Validation | 39 | | | | | | | | 4.1 | Cocurrent Condenser | 40 | | | | 4.1.1 AX Packing | 41 | | | | 4.1.2 Plasdek 19060 Packing | 42 | | | | 4.1.3 4X Packing | 43 | | | | 4.1.4 Free Jets | 44 | | | | 4.1.5 Summary of Cocurrent Condenser Findings | 47 | | | 4.2 | Countercurrent Condenser | 48 | | | | 4.2.1 AX Packing | 48 | | | | 4.2.2 Plasdek 19060 Packing | 51 | | | | 4.2.3 3X Packing | 51 | | | | 4.2.4 Plasdek 27060 Packing | 53 | | | | 4.2.5 Summary of Countercurrent Condenser Findings | 53 | | | 4.3 | Summary | 56 | # TABLE OF CONTENTS (Concluded) | 5.0 | Nume | rical Results and Parametric Studies | 57 | |-------|------------|---|--| | | 5.1 | Cocurrent Condenser 5.1.1 Condensation Process 5.1.2 Influence of Packing Geometry 5.1.3 Influence of Flow Parameters Countercurrent Condenser 5.2.1 Condensation Process 5.2.2 Influence of Packing Geometry 5.2.3 Influence of Flow Parameters | 57
57
62
72
72
78
81 | | 6.0 | Conc | lusions and Recommendations | 85 | | | 6.1
6.2 | Conclusions Recommendations | 85
87 | | 7.0 | Refe | rences | 90 | | Nome | nclat | ure for Appendices | 93 | | Appe | ndix | A Experimental Facility and Instrumentation | 95 | | Appe | ndix | B Measurement Uncertainties and Their Propagation 1 | 112 | | Appei | ndix | C Relative Ranking of Tested Contact Devices 1 | 122 | | Appei | ndix | D Data Tables for Experiments Using Structured Packings 1 | 132 | | Appei | ndix | | 163 | | Appei | ndix | F Computer Program Listings 1 | 189 | | Appei | ndix | G Equilibrium Calculations 2 | 246 | | Appei | ndix | H Water, Steam, and Air Properties 2 | 250 | | Sele | cted 1 | Distribution List | 255 | # LIST OF FIGURES | | | Page | |-----|---|------| | 1-1 | Schematic of an open-cycle ocean thermal energy conversion system | 1 | | 1-2 | Diagram of desalinated water production scheme using direct contact condenser | 2 | | 1-3 | Schematic of barometric direct-contact condenser subsystem indicating steam and noncondensable gas mixture flow through cocurrent and countercurrent sections using structured packings | 3 | | 1-4 | Relative performance comparison of a few tested countercurrent condenser configurations | 6 | | 2-1 | Representation of temperature distribution in coolant, gas, and interface during condensation: condensing steam flux and noncondensable mass flux | 14 | | 2-2 | A slice of a cocurrent direct-contact condenser indicating the modeling variables for one-dimensional flow | 16 | | 2-3 | A slice of a countercurrent direct-contact condenser indicating the modeling variables for one-dimensional flow | 19 | | 2-4 | Structured sheet packing | 21 | | 2-5 | Structured packing geometry definition | 21 | | 2-6 | Liquid film flow on an inclined structured packing geometry | 23 | | 3-1 | Heat- and mass-transfer laboratory flow loop schematic | 32 | | 3-2 | Schematic of cocurrent condenser test article arrangement | 35 | | 3-3 | Schematic of countercurrent condenser test article arrangement | 35 | | 4-1 | Comparison of condensed steam for AX packing in cocurrent flow | 41 | | 4-2 | Comparison of pressure loss for AX packing in cocurrent flow | 42 | | 4-3 | Comparison of condensed steam for 19060 packing in cocurrent flow | 43 | | 4-4 | Comparison of pressure loss for 19060 packing in cocurrent flow | 44 | | 4-5 | Comparison of condensed steam for 4X packing in cocurrent flow | 45 | | 4-6 | Comparison of pressure loss for 4X packing in cocurrent flow |
45 | | 4-7 | Free-falling jets in cocurrent configuration | 46 | # LIST OF FIGURES (Continued) | | | rage | |------|---|------| | 4-8 | Comparison of measured condensed steam for a cocurrent condenser with and without 19060 packing | 46 | | 4-9 | Comparison of measured pressure loss for a cocurrent condenser with and without 19060 packing | 47 | | 4-10 | Flooding limits for countercurrent condensers using the correlation of Wallis (1969) | 50 | | 4-11 | Comparison of condensed steam predictions with data for type AX packing in countercurrent flow | 50 | | 4-12 | Comparison of pressure loss for AX packing in countercurrent flow | 51 | | 4-13 | Pressure loss comparison for 19060 packing in countercurrent flow | 52 | | 4-14 | Comparison of condensed steam for 3X packing in countercurrent flow | 52 | | 4-15 | Comparison of pressure loss for 3X packing in countercurrent flow | 53 | | 4-16 | Comparison of condensed steam for 27060 packing in countercurrent flow | 54 | | 4-17 | Comparison of pressure loss for 27060 packing in countercurrent flow | 54 | | 5-1 | Variations of temperatures within the condenser versus downstream distance in cocurrent flow | 58 | | 5-2 | Variations of pressure loss, interfacial steam flux, and inert content in steam within the condenser versus downstream distance in cocurrent flow | 59 | | 5-3 | Process path in cocurrent condensation | 60 | | 5-4 | Influence of effective area fraction on cocurrent condenser performance | 62 | | 5-5 | Influence of packing size on cocurrent condenser performance | 63 | | 5-6 | Influence of packing height-to-base ratio on cocurrent condenser performance | 64 | | 5-7 | Influence of channel inclination on cocurrent condenser performance | 65 | # LIST OF FIGURES (Continued) | | | <u>Page</u> | |----------|--|-------------| | 5-8 | Influence gas loading on cocurrent condenser performance | 66 | | 5-9 | Influence of Jakob number varied via water flow rate on cocurrent condenser performance at $G = 0.6 \text{ kg/m}^2 \text{ s}$ | 69 | | 5-10 | Influence of Jakob number varied via water flow rate on cocurrent condenser performance at $G = 0.4 \text{ kg/m}^2 \text{ s}$ | 70 | | 5-11 | Cocurrent condenser operating diagram | 71 | | 5-12 | Influence of Jakob number varied via inlet steam temperature on cocurrent condenser performance at $G = 0.6 \text{ kg/m}^2 \text{ s}$ | 73 | | 5-13 | Influence of Jakob number varied via inlet steam temperature on cocurrent condenser performance at $G = 0.4 \text{ kg/m}^2 \text{ s}$ | 74 | | 5-14 | Variations of temperatures within the condenser versus downstream distance in countercurrent flow | 75 | | 5-15 | Variations of pressure loss, interfacial steam flux, and inert content in steam within condenser versus downstream distance in countercurrent flow | 76 | | 5-16 | Steam and inert gas mixture process path in countercurrent flow | 77 | | 5-17 | Influence of effective area fraction on countercurrent condenser performance | 78 | | 5-18 | Influence of packing size on countercurrent condenser performance | 79 | | 5-19 | Influence of packing height-to-base ratio on countercurrent condenser performance | 80 | | 5-20 | Influence of channel inclination on countercurrent condenser performance | 81 | | 5-21 | Influence of gas loading on countercurrent condenser performance | 82 | | 5-22 | Influence of Jakob number varied via water flow on countercurrent condenser performance | 83 | | <u>1</u> | Heat- and mass-transfer laboratory test chamber: condenser, left; evaporator, right | 96 | | A-2 | Vacuum test chamber with end caps rolled back | 98 | | 4-3 | Water piping and an end view of the test chamber | 98 | # LIST OF FIGURES (Concluded) | | | Page | |--------------|--|------| | A-4 | Schematic of laboratory piping | 99 | | A-5 | Temperature measurement system | 102 | | A-6 | Typical water temperature measurement RTD installation | 105 | | A-7 | Summary curve of 20 step-linearized solutions for probe temperature calculations | 106 | | A-8 | Wet-bulb steam temperature measurement probe | 109 | | B - 1 | Comparison of measured and calculated steam outlet temperature for cocurrent packing 19060 | 115 | | C-1 | Countercurrent condenser | 124 | | C-2 | Spiral screen, condenser configuration 1 | 126 | | C-3 | Baffle plate, disc donut, condenser configurations 2 through 4 | 126 | | C-4 | Spiral rubber mat, condenser configuration 5 | 126 | | C-5 | Munters packing, condenser configurations 6 and 7 | 126 | | C-6 | Condenser configuration 8 with random packing | 128 | | C-7 | Performance of countercurrent disc-donut baffle condensers | 129 | | C-8 | Relative performance comparisons of countercurrent condenser configurations | 130 | ## LIST OF TABLES | | | Page | |-----|---|------| | 2-1 | Comparison of Correlation Data Base with Experimental Condenser Entrance Conditions | 26 | | 2-2 | Correlations for SERI Direct-Contact Condenser Model | 29 | | 3-1 | SERI Direct-Contact Laboratory Capabilities | 33 | | 3-2 | Summary of Uncertainties in Primary Measurements | 33 | | 3-3 | Estimated Uncertainties in Derived Quantities for Packing 19060 | 34 | | 3-4 | Geometry Comparisons of the Tested Packings | 36 | | 3-5 | Tested Range for Cocurrent Condensers | 38 | | 3-6 | Tested Range for Countercurrent Condensers | 38 | | 4-1 | Cocurrent Condenser Comparison Summary | 48 | | 4-2 | Countercurrent Condenser Comparison Summary | 55 | | 5-1 | Condenser Parameters | 57 | | 6-1 | Comparison of the Influence of Rate Deaeration on a Two-Stage Condenser | 88 | | A-1 | SERI Low-Temperature Heat- and Mass-Transfer Laboratory Capabilities | 97 | | A-2 | Heat- and Mass-Transfer Laboratory Hardware Model Numbers and Specifications | 97 | | A-3 | Platinum-ResistanceTemperature-Detector Specifications | 102 | | A-4 | Typical Calibration Data for RTD | 103 | | A-5 | Summary of Uncertainties in Primary Measurements | 110 | | B-1 | Countercurrent Derived Parameter Uncertainty Estimates 19060 Packing | 117 | | B-2 | Primary Uncertainties | 118 | | B-3 | Uncertainties in Countercurrent Condenser Experimental Results | 119 | | B-4 | Uncertainties in Cocurrent Condenser Experimental Results | 120 | | B-5 | Cocurrent Derived Parameter Uncertainty Estimates 19060 Packing | 121 | # LIST OF TABLES (Concluded) | | | Page | |--------------|---|------| | C-1 | Summary of Countercurrent Condenser Configurations | 125 | | D-1 | Cocurrent Condenser Data for AX Packing | 132 | | D-2 | Cocurrent Condenser Data for 19060 Packing | 134 | | D-3 | Cocurrent Condenser Data for 4X Packing | 136 | | D-4 | Cocurrent Condenser Data for Falling Jets | 138 | | D - 5 | Countercurrent Condenser Data for AX Packing | 140 | | D-6 | Countercurrent Condenser Data for 19060 Packing | 143 | | D-7 | Countercurrent Condenser Data for 3X Packing | 149 | | D-8 | Countercurrent Condenser Data for 27060 Packing | 152 | | E-1 | Countercurrent Condenser Data for Configuration 1 with Spiral Metal Screen | 164 | | E-2 | Countercurrent Condenser Data for Configuration 2 with Three Pairs of Baffles | 167 | | E-3 | Countercurrent Condenser Data for Configuration 3 with Two Pairs of Baffles | 169 | | E-4 | Countercurrent Condenser Data for Configuration 4 with One Pair of Baffles | 171 | | E-5 | Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen | 172 | | E-6 | Countercurrent Condenser Data for Configuration 8 with Random Packing | 177 | | F-1 | Cross Reference of Computer Program Variables | 238 | # NOMENCLATURE[‡] ``` condenser cross-sectional area (m²) Α Α lumped pressure loss coefficient (Eq. 2-34) Ackf Ackermann friction correction factor Ackermann heat-transfer correction factor Ackh effective area fraction a_f available surface area per unit volume (1/m) a_D packing base dimension (m) С pressure loss coefficient in packing (Eq. 2-34) contact loss in area CLOSS dimensionless steam flux C_{\Omega} C_{\mathbf{D}} specific heat (kJ/kg K) diffusivity of inert gas in water (m²/s) D_{T} diameter (m) d liquid Froude number (Eq. 2-33) Fr f friction factor gas loading of steam-inert mixture on planform condenser area G (kg/m^2 s) gravitational acceleration (m/s²) g Henry's Law constant for dissolved inerts (Pa) He heat-transfer coefficient [used with subscripts L or G] (kW/m2 K) h height of packing cross section (m) h latent heat of condensation (kJ/kg) hfg Jakob number (Eq. 4-1) Ja superficial velocity (m/s) j mass-transfer coefficient (kg/m² s) k liquid loading based on planform condenser area (kg/m² s) L Lewis number (Eq. 2-14) Le packing stack length (m) molecular weight М mass flow rate (kg/s) m ``` [‡]Because of the large number of variables appearing in this report, some symbols are used to represent more than one variable. However, care was taken to use them in widely differing contexts to minimize possible misinterpretation and confusion. In addition, a separate nomenclature appears after Section 7.0 for the symbols used in the appendices. # NOMENCLATURE (Continued) | Nu | Nusselt number | |------------------------------|---| | n | Manning roughness coefficient | | P | static pressure (Pa) | | p | pressure (Pa) | | рp | partial pressure (Pa) | | $\Delta \mathbf{p}$ | pressure drop (Pa) | | Pr | Prandt1 number | | Q | condenser heat load (kW) | | q | heat transferred per unit mass flow per unit length (K/m) (Eqs. 2-12, 2-13) | | q | gas dynamic pressure (Eq. 2-34) | | R
 universal gas constant (kJ/kg K) | | Re | Reynolds number | | S | slant height of packing cross section (m) | | S' | distance over which liquid renewal occurs (m) | | Sc | Schmidt number | | Sh | Sherwood number | | T | temperature (°C, K) | | t | packing sheet thickness (m) | | U _{Geff} | effective gas velocity (m/s) | | $\mathtt{U}_{\mathtt{Leff}}$ | effective liquid film velocity (m/s) | | u | gas velocity (m/s) | | V | condenser vent fraction | | W | interfacial mass transfer flux $(kg/m^2 s)$ | | X | inert gas mass fraction | | у | inert gas mole fraction | | z | coordinate along the condenser | | Greek | | | α | modified flow surface inclination from horizontal (deg) | | Γ | liquid film flow per unit surface area in unit length of packing (kg/m $_{\rm s}$) | | Δ | changes in property | | ε | void fraction of the packing | | ε | condenser water effectiveness | | δ | liquid film thickness (m) | ## NOMENCLATURE (Concluded) θ packing channel inclination from horizontal (deg) μ dynamic viscosity (kg/m s) p density (kg/m³) τ shear stress (Pa) # Subscripts and Superscripts b bulk c condensed eq equilibrium, equivalent ex,x exhaust f liquid G,g gas or steam and inert gas mixture i inert int interface L liquid max maximum o,out outlet, outside column S based on slant height S s steam sat saturation w water wet wetted conditions * equilibrium #### 1.0 INTRODUCTION This report summarizes extensive work carried out at the Solar Energy Research Institute (SERI) in developing direct-contact condensers for use in the Claude-cycle ocean thermal energy conversion systems. The primary focus of the effort was to develop a numerical model of the condenser and to determine how well this model predicts the behavior observed in the parallel experimental program using structured packings as the gas-liquid contacting device. We also provide detailed descriptions on the study's background, previous work in this field, the numerical model, the experimental facility and instrumentation, and the uncertainties in primary and derived parameters. Full sets of measurements made at SERI and their corresponding predictions yielded by the model accompany this report. Figure 1-1 shows a schematic of an open-cycle (Claude-cycle) ocean thermal energy conversion (OC-OTEC) power system. Warm seawater (about 25°C) enters the evaporator section of a vacuum chamber. Pressure in the evaporator is maintained sufficiently low to produce steam. This is done by operating below the vapor pressure at the incoming surface water temperature. Water droplets carried by the wet steam are removed in a mist eliminator. The steam expands through a turbine between the evaporator and the condenser section of the chamber. Cold seawater (about 5°C), pumped from a depth of about 1000 m, is used as the heat sink in the condenser. The turbine is mechanically linked to a generator that yields net power after providing the power required to pump the warm and cold water streams and to remove noncondensable gases released in the vacuum chamber. Figure 1-1. Schematic of an open-cycle ocean thermal energy conversion system Dissolved gases in warm and cold water may come out of solution in the evaporator and condenser. Unless removed, these gases will accumulate in the condenser section of the vessel, blanketing the condensing surfaces and decreasing the condensation efficiency. Additional pumping power, therefore, must be expended to remove these gases and to maintain suitable operating pressure in the condenser. The condenser can be direct contact, surface, or a combination of both. A surface condenser can yield desalinated water as a by-product. An alternative method for desalinated water production from the open cycle uses a direct-contact desalinated water condenser in a pump-around loop together with a desalinated water/seawater heat exchanger. A schematic of the use of a direct-contact condenser for desalinated water production is shown in Figure 1-2. In this method, the circulating, warmed desalinated water discharge from the condenser is cooled in a heat exchanger using the cold seawater. The attractiveness for this approach arises from the ability of the direct-contact condenser to handle low-density steam efficiently without a large pressure loss within a compact volume. However, it requires using a water/water heat exchanger and a desalinated water circulating pump. Preliminary estimates show that this type of a system may be less expensive compared with a large volume surface condenser. However, the relative cost-effectiveness of the surface condenser or a direct-contact condenser system for desalinated water production from an OTEC plant requires further study. This report focuses on the boxed area in Figure 1-1, enclosing the direct-contact condenser subsystem. This condenser system, because of its barometric placement and system integration constraints, consists of two stages to keep Figure 1-2. Diagram of desalinated water production scheme using directcontact condenser plant volume and water pumping power low. Figure 1-3 illustrates the steam flow through the stages. In the first stage, the steam and noncondensable gas mixture flows downward in a cocurrent mode along with the seawater. About 70% to 80% of the incoming steam is condensed here. The remaining steam then flows into a countercurrent condenser against the downward cooling water flow. This stage condenses most of the remaining steam and thereby concentrates the noncondensable gases to the maximum extent possible. The outgoing uncondensed steam and noncondensable gases are then removed by an exhaust vacuum pumping system. Typically, in an open-cycle plant, the steam flow to be condensed ranges from 10 to 20 kg/s per MW_e gross output at temperatures from 9° to 13°C with the higher flow rate corresponding to the higher temperature (Parsons, Bharathan, and Althof 1987). Because of the progressive condensation of steam, the mass fraction of noncondensable gases in the steam can vary from 0.5% up to 40% within the condenser. Figure 1-3. Schematic of barometric direct-contact condenser subsystem indicating steam and noncondensable gas mixture flow through cocurrent and countercurrent sections using structured packings Because the temperature difference between the warm and cold water used in OTEC is small, the condenser must handle large quantities of cold seawater on the order of 2-4 m³/s per MW_e of gross power (Parsons, Bharathan, and Althof 1987). We estimate the overall water pumping head losses to be about 5 m in the cold-water hydraulic loop, which consists of the intake pipe (extending to a depth of about 1 km below sea level), the distribution manifold, the discharge pipe, and perhaps a predeaerating system. Nominally, a free-fall of 2 m is available for the seawater in the condenser. Each meter of additional head loss in the condenser can reduce the available power up to 6%. In addition to removing spent steam, the condenser must efficiently remove noncondensable gases. These gases accumulate at the condenser because they desorb from the resource waters and because atmospheric air leaks into the vacuum system. Thus, the condenser performance is closely coupled to that of the noncondensable-gas removal (NCGR) system. The gas mixture exhausted through the NCGR system consumes a parasitic power of typically 10% to 15% of the gross power (Parsons, Bharathan, and Althof 1987). The noncondensable gas removal system and the condenser performances are closely interrelated. The capacity of the NCGR system will dictate the back pressure and, thus, the condenser operating pressure. On the other hand, the effectiveness of the condenser in reducing the partial pressure of steam in the exhaust gas mixture and its gas-side pressure loss will affect the capacity of the removal system. Although it is difficult to separate the condenser and the noncondensable gas removal system requirements, from a system point of view, the key condenser design parameters are - Low liquid-side pressure loss - Low vapor-side pressure loss - High condenser effectiveness - Minimal degradation caused by the presence of noncondensable gases - Simple liquid inlet and exit manifolds - Simple gas exhaust manifold designs to concentrate the noncondensable gases - Small volume - Immunity to plant motion for floating platforms or to tides for shore-based plants - Low cost of fabrication - Low susceptibility to corrosion and biofouling - Uniform liquid and gas loadings. #### 1.1 Objective and Goal The objective of this study is to develop an engineering data base and to validate analytical methods to design and evaluate the performance of advanced, high-performance heat exchangers that are reliable and cost-effective for use in an OC-OTEC process. The specific goal is to establish quantitatively the extent to which the developed numerical condenser model captures the observed behavior in the experiments over an extensive set of data that covers a large portion of the expected condenser operating range for an OC-OTEC system. ## 1.2 Approach Our approach in the engineering development of direct-contact condensers included the following steps: - 1. Investigate experimentally a variety of likely condenser configurations such as commonly used gas-liquid contacting devices to establish their relative performance. - 2. Evaluate and choose a device according to its performance as a condenser, its ease of integration into an OTEC system, and its commercial availability in terms of its geometry, material choices for seawater use, and cost. - 3. Develop a numerical model for the chosen condenser configurations that captures the physical phenomena occurring within the condenser, with the goal of predicting key condenser performance parameters. - 4. Establish the validity of the model by comparing the predictions with experimental observations for a variety of contactor geometries for the chosen device. - 5. Generate parametric results to provide
guidance in selecting suitable geometries as well as flow conditions for potential OTEC design options. Experimental work carried out at SERI was aimed at addressing research issues on heat exchangers for the open cycle. For investigating evaporation and condensation at low pressures, an experimental facility using fresh water was commissioned in 1979 (see Section 3.0 and Appendix A). This facility allows us to quickly and efficiently investigate various heat exchanger configurations under controlled test conditions and to avoid unwanted external influences related to field-site operation. This well instrumented facility yields minimal uncertainties in the derived heat-exchanger performance parameters as well (see Appendix B). The fresh water results from this facility provide a firm technical basis for selecting prototype test articles for seawater testing. By properly accounting for seawater's varied physical properties, we anticipate being able to transfer fresh water results to seawater. This assumption will be tested using seawater at the experimental facility described in the following paragraph. We investigated a variety of evaporator configurations in the early 1980s using this facility (Bharathan and Penney 1984). Screening the configuration with fresh water in this facility resulted in the selection of the spout evaporator as the preferred geometry for seawater tests. Ongoing experiments with seawater at the U.S. Department of Energy's (DOE) Seacoast Test Facility (STF) at the Natural Energy Laboratory of Hawaii substantially confirm the earlier findings obtained using fresh water. We tested various direct-contact condenser configurations at this facility, including contactors using random and structured packings. Their performance was evaluated relative to their efficiency in cooling water usage and in handling the noncondensable gases present in steam. Typical test results for a countercurrent condenser are shown in Figure 1-4. The plot shows the water Figure 1-4. Relative performance comparison of a few tested countercurrent condenser configurations effectiveness ε against a vent fraction V. The effectiveness represents the cooling water temperature rise as a fraction of the available temperaturedriving potential. The vent fraction represents the ratio of volumetric exhaust flow for an ideal condenser to that of an actual condenser. these definitions, we can see that for a good condenser configuration we should aim to achieve high values for both the effectiveness and the vent Typical test results for three condenser configurations, namely, baffles, randomly packed media, and structured packings, are shown in Figure 1-4. Among these and all other tested configurations, we found that the structured packings yielded the highest effectiveness and vent fraction at similar test conditions. These results indicate that for a direct-contact condenser, the structured packings yield the best performance among all tested configurations. A more detailed description of these test results and the evaluation of relative ranking of tested configurations are provided in Appendix C. Based on these early experimental results, we narrowed our choice of gasliquid contact media to structured packings. With the structured packing as the preferred configuration for the direct-contact condensers, we expanded the scope of our study to further experimentation, modeling, and validation efforts confined to this type of packing as summarized in this report. The results from the fresh water facility provide the basis for selecting test articles and operating conditions for the planned seawater tests at the STF. We were encouraged in using such a basis because our ongoing seawater experiments successfully substantiate the fresh water investigations on evaporation conducted earlier at this facility. The utility of the SERI fresh water facility in efficiently and cost-effectively screening configurations and in conducting detailed investigations of low-temperature heat and mass transfer phenomena cannot be overemphasized. ## 1.3 Scope and Limitation Despite an ambitious scope, practical considerations limited our experimental investigations to five basic configurations: falling jets, spirally screened passages, disc-donut baffles, and random and structured packings. Results of our studies with jets were reported earlier by Bharathan et al. (1982). All other results are included in this report. Tabular data for structured packing are provided in Appendix D; data for other configurations are in Appendix E. Because of earlier experiments, we quickly narrowed our choice of a contacting device to structured packings. The ready commercial availability of these packings, commonly used in cooling towers and distillation and absorption applications in chemical engineering, also provided a substantial reason for choosing them. These packings are available in a wide variety of geometries and materials, so specific needs for an OTEC condenser can be readily met. Based on the choice of structured packing as the appropriate contacting device, we chose to model the condensation process occurring within these for both cocurrent and countercurrent configurations. Presently, we model cocurrent and countercurrent condenser modules as separate entities; in other words, they are not interconnected. The computer algorithms to capture the physical process are written in the Turbo-Pascal™* language (version 3.0). Suitable process transfer correlations for performance predictions for these geometries were not available in the open literature until the recent works of Bravo, Rocha, and Fair (1985 and 1986) at the University of Texas in Austin. We used transfer correlations provided by Bravo. Based on available experimental data, we made suitable modifications to the liquid-side transfer correlations for turbulent liquid films on inclined surfaces. An effective surface area fraction was introduced that represents the ratio of the packing's active surface to the total available geometric area. Although the surface area and heat-transfer coefficient are treated separately for the sake of modeling, such a separation is difficult to make based on the available experimental data; therefore, these quantities should be viewed as the product of the available area and the appropriate transfer coefficient rather than as individual quantities. In this report, we supply extensive sets of comparisons of the analytical results with available fresh water experimental data. Currently, only experimental data on inlet and outlet conditions for condensers of a specified geometry and length are available. Thus, these comparisons indicate the overall correctness of the model. Uncertainty overlaps between the predictions and the data indicate that the predictions agree with the data within generally acceptable engineering ^{*}Turbo-Pascal* is the trade name of a programming language by Borland International, Inc., Scotts Valley, Calif. We chose this language for its efficient error-tracking capability, ease of use, and compilation and execution speeds on personal computers. uncertainties for performance predictions of heat exchangers. Thus, the validated model provides firm technical basis for design, optimization, and performance predictions of direct-contact condensers using structured packings. We also conducted detailed parametric studies of the validated model (Section 5.0). These parameters were generally categorized as geometric and flow parameters. For some of these, we identified clear-cut, optimum choices based on predicted results. To select others, evaluations based on system optimization are required to yield the "best" cost or performance for an overall plant. #### 1.4 Background In direct-contact condensation, a subcooled liquid stream enters a chamber holding the vapor to be condensed. The resistances to heat transfer consist in a series of a gas phase, an interfacial, and a liquid phase. absence of noncondensable impurity gases in the vapor, the gas-phase and interfacial resistances are small compared with the liquid-phase resistance. The heat-transfer mechanism can be described in two parts: as the molecular crossover mass transfer from the vapor to the interface and as the accompanying transfer of heat to the bulk liquid from the interface at an intermediate temperature. The overall transfer rate is governed by the molecular transport within the liquid and the differential rate of molecular crossing at the interface. For water at OTEC temperatures, the resistance to heat transfer at the interface is extremely small compared with the resistance on the liquid side (Maa 1967). For simple liquid geometry, such as films or uniform droplets, we can readily predict the heat-transfer resistance. Thus, the rate of condensation for simple geometries can be evaluated when the resistance resides primarily on the liquid side. Seawater contains dissolved gases of which mostly nitrogen and oxygen will be released in the vacuum chamber of an OC-OTEC plant. These gases affect plant performance by raising the condenser pressure, degrading the performance of the condenser, and requiring compression power for their removal. Analyzing direct-contact condensation is complicated because these noncondensable gases are present in the condensing vapor. Since the coolant acts as a sink, the gases are drawn to the exposed liquid interface by the condensing steam. Accumulating gases adjacent to the interface blanket the condensing surfaces. Therefore, the vapor must diffuse through the gaseous barrier before condensing, causing the gas-side resistance to increase significantly. To maintain satisfactory condensation efficiency, the accumulating gases must be continuously removed and exhausted. For combined heat and mass transfer, Colburn and Hougen (1934) proposed a method to account for liquid-side heat-transfer resistance and gas-side mass-and heat-transfer resistances.
Their approach treats the vapor flow from a mixture of vapor and noncondensable gas as diffusion through a stagnant film. They adopted a trial and error method to determine an intermediate interface temperature. Ackermann (1937) later derived multiplicative factors for evaluating transfer rates to account for high vapor fluxes toward the interface. Bras (1953) showed that the vapor does not remain at saturation as it flows through the condenser. Depending on the relative magnitude of vapor-side heat- and mass-transfer rates, the vapor may become subcooled or superheated. At relatively low diffusional rates, subcooling may cause fog to form in the flowing vapor stream. A vast amount of literature exists on condensation related to surface condensers. Subjects range from a fundamental investigation of accommodation coefficients (see, for example, Mills and Seban [1967]) to two-dimensional analytical modeling of vapor flow through a complex array of tube bundles (see Johnson, Vanderplaats, and Marlo [1980]). It is beyond the scope of this work to provide a detailed summary of the surface-condenser literature. A succinct summary of condensation heat-transfer may be found in Metre (1973), Webb and Wanniarachchi (1980), and Butterworth and Hewitt (1978). For OC-OTEC, Panchal and Bell (1984) provide a theoretical analysis of surface condensers. Direct-contact condensation differs from surface condensation in that an impermeable surface separating the coolant and the condensate is absent. Modeling the direct-contact condenser is similar to modeling a surface condenser except for the difficulty in defining an appropriate geometry and available surface area for the vapor-liquid interface. Turbulence level, back-mixing and recirculation, and instabilities at the interface result in large uncertainties in estimated transfer coefficients and available interfacial area for condensation. Literature in the area of direct-contact condensation is scant. No comprehensive treatments are available for direct-contact applications for designing and analyzing industrial and power systems, such as those available for surface condensers. Sideman and Moalem-Mason (1982) provide a brief review of the majority of earlier works on this subject. Since the vapor-liquid interface geometry plays a major role in direct-contact condensation, they categorize the earlier works according to the available interface, such as freeliquid interface (including jets, films, and drops), bubble columns, and other contacting devices (such as packed beds and baffle trays). Well-defined interfaces are amenable to analytical modeling. When the liquid-side heat-transfer resistance is dominant relative to the gas-side resistances, analytical models for cylindrical jets (Kutateladze 1959), planar jets (Hasson, Luss, and Peck 1964), fan sprays (Hasson, Luss, and Peck 1964), droplets (Kulic, Rhodes, and Sullivan 1975), and falling films (Dukler 1960) are available. For more complicated geometries, such as in spray nozzles or packed columns where the interfacial area is complicated, little modeling effort is reported. However, many industrial vapor-liquid contacting devices use the more complex geometries because of their inherently higher contacting efficiency. Four general classifications exist for direct-contact gas (or vapor) to liquid heat-transfer processes: simple gas cooling, gas cooling with vaporization, gas cooling with partial condensation, and gas cooling with total condensation. These processes are complex, and each of them is described by a separate set of relations. Direct-contact heat exchange has traditionally been accomplished in one of the following devices: baffle tray columns, spray chambers, packed columns, cross-flow tray columns, or pipeline contactors. Design methods for each of them were summarized by Fair (1961 and 1972). The most common techniques used in industrial applications are the liquid spray column and the baffle-plate column. Fair compared these devices and showed that the typical performance given in number of transfer units (NTU) is only about 1, yielding 60%-70% condenser effectiveness. This value is so low because of back-mixing, and in baffle columns there is also a large gas-side pressure drop. This is a particular disadvantage for OTEC applications where minimizing parasitic power consumption is of prime importance. In addition to liquid-spray and baffle-plate columns, packed columns have been used in applications that require a large rate of heat and mass transfer per unit volume. Until recently, the packings or inserts commonly used in the columns were randomly distributed and thus created a complex flow pattern with a relatively large pressure loss. In the past decade or so, however, new types of packings have been introduced in the United States. They, unlike the classical, randomly placed packing elements, are fitted in an ordered and structured manner in the column to carefully match its size and operation. These structured packings show excellent performance characteristics. In particular, they yield a relatively low ratio of pressure drop to heat- or mass-transfer coefficient per unit volume (Bravo, Rocha, and Fair 1985 and 1986). Although the cost per unit volume of structured packings is higher than that of classical packings such as Berl saddles and Pall rings, their favorable efficiency and pressure drop characteristics make these packings preferable for many applications, especially when operating in a vacuum such as an OTEC condenser. These new packings also provide a means of continually redistributing the liquid flow, while supplying a relatively straightforward flow path for the vapor, which significantly reduces the pressure drop. These packings, made of plastic sheets, have been used for some time in cooling towers; but recent improvements in manufacturing have made these packings available in the form of gauze or wire-mesh sheets. These surfaces allow vapor-to-liquid contact on both sides and also provide for uniform liquid distribution due to capillary action, even at low liquid loadings. Structured gauze packings increase the residence time of the liquid, and available data show that the entire area of the packing is effective in mass transfer. These highperformance packings were developed in Europe, and, unfortunately, performance data are largely proprietary, although some design equations for gauzestructured packings were recently published by Bravo, Rocha, and Fair (1985) over a limited range of operating parameters. SERI began a research program in 1983 to better understand the mode of operation of various packings for direct-contact heat and mass transfer and to provide experimental data for developing a predictive model. SERI experiments show that structured packing offers an attractive geometry for condenser applications. Direct-contact condensers have potential for use in many process applications as well as in power plants. One of the main reasons for the limited use of direct-contact condensers is that engineers do not have reliable design and performance prediction methods. Condensers are difficult to analyze for the following reasons: • Vapor loading and heat and mass flux decrease continuously as vapor condenses. The vapor's velocity in a direct-contact device varies appreciably with the distance traveled because of continuous condensation; hence, the average values of heat- or mass-transfer coefficients used for design are usually not accurate. - The latent heat of condensation is high, causing a great ratio of liquid-to-vapor mass flux (not typical in mass transfer applications); and little experimental data are available for that range of liquid loadings. - For use with seawater, noncondensable gases are present, and their effects on the gas mass-transfer rates are difficult to predict quantitatively. - Finally, in many practical situations, the flow changes from turbulent to laminar, and such a transition is not well understood in general and is difficult to quantify under condensation conditions. For these reasons, the widely used NTU design methodology will generally not suffice (Kreith and Bohn 1986; Sherwood, Pigford, and Wilke 1975) because the transfer coefficients are not uniform as this approach assumes. Hence, it is necessary to integrate the rate of transfer numerically along the path of the vapor. The first attempts to model a direct-contact condenser of falling-film geometry for OC-OTEC applications are reported by Wassel et al. (1982). Their model treated the condensation process rigorously and included pressure and temperature recovery terms resulting from the condensation reducing the velocity of the vapor-gas mixture. They investigated the effect of spacing plates 20 to 60 mm apart in a cocurrent condenser. They also varied flow rates and temperatures over a limited range to establish the trends of condenser performance variations. Wassel illustrated that - For steam-water condensation when air is present at low pressures, condensation tends to superheat the incoming steam. - Decreases in steam velocity provide sizable temperature and pressure recoveries. - Considerable differences exist among available transfer correlations. Choosing an appropriate correlation necessitates an accompanying experimental program. In an article presenting design methods for gas-to-liquid direct-contact heat transfer, Fair (1961) noted that design information was based on proprietary art instead of solid engineering know-how. This situation was reconfirmed in the National Science Foundation (NSF)-sponsored workshop "Direct-Contact Heat Transfer," held at SERI (Kreith and Boehm 1988). Consequently, these direct-contact heat— and mass-transfer devices have not been widely used for heat exchange despite the fact that they are simple, potentially economical, and able to handle fluids that would otherwise cause excessive fouling, corrosion, or mechanical stresses in conventional equipment. ##
1.5 Report Organization In this report, we introduce the problem, describe the numerical model, and summarize the experimental details. We then provide validation attempts and results of parametric studies. The first five appendices provide more detailed descriptions of the experimental facility and instrumentation, performance parameters, uncertainties in the reported experimental data, and a first-cut evaluation of various tested contacting devices and their tabulated data. The last three appendices list the computer program codes, discuss the assumptions made in the equilibrium calculations used for assessing performance, and describe how we evaluated the physical properties of water and steam. #### 2.0 MODEL DESCRIPTION This section describes the basic modeling equations for the coolant and vaporgas mixture as it flows through the condenser. Appendix F provides the detailed numerical codes for integrating the process equations and other iteration schemes for the cocurrent and countercurrent condensers. #### 2.1 Cocurrent Condenser For cocurrent condensation, we developed process equations for a one-dimensional, steady-state model. These equations follow the approach of Butterworth and Hewitt (1977), as Wassel et al. (1982) originally proposed for OTEC condensers, and assume the following: - The two-phase flow is in the separated flow regime (when gas and liquid are separated by a well-defined continuous interface) with the steam and water flowing downward by gravity. - The coolant and condensate are well mixed so their temperature and dissolved inert gas content are identical. - The interfacial steam flux is governed by combined heat- and mass-transfer processes (in the liquid and vapor, respectively), as modeled by the Colburn-Hougen (1934) approach. - Suitable corrections on all vapor-side transfer rates and friction to capture the effects of high interfacial fluxes are modeled using the appropriate Ackermann (1937) factors. Similar corrections for liquid-side transfer rates are negligible. - Diffusion of steam through the inert gas and steam mixture is modeled using the stagnant film theory (Sherwood, Pigford, and Wilke 1975). - Steam and inert gases are well mixed with an identical temperature, nominally denoted by T_s (i.e., $T_G = T_i = T_s$). - The flux of inert gas desorbed from the coolant water stream is small compared with the condensing steam flux throughout the condenser, i.e., $(w_i^{} << w_s^{})$. - Desorption of inert gas from the coolant is controlled by diffusion and does not disturb the free interface between the steam and the coolant. - For structured packings, the effective transfer area for heat and mass is expressed as $a_f a_p$, where a_f is the effective area fraction, assumed to lie in a range $0 < a_f \le 1$, and a_p is the total available surface area per unit volume. ## 2.1.1 Interface Temperature Using the stagnant-film theory, the condensing steam flux $\mathbf{w}_{s},$ as indicated in Figure 2-1, can be expressed as $\!\!\!\!^{\ddagger}$ $$w_s = k_G \ln \left[\frac{1 - y_s, int}{1 - y_s} \right],$$ (2-1) $^{^{\}ddagger}$ The term w_s is considered positive when steam flows from the vapor to the liquid. Figure 2-1. Representation of temperature distribution in coolant, gas, and interface during condensation: condensing steam flux and nonconsensable mass flux where k_{G} = the vapor-side mass-transfer coefficient (kg/m 2 s) y_s, y_s, int = the steam mole fractions in the bulk mixture and at the interface, respectively. The heat flux to the coolant consists of two parts: sensible heat transferred from the gas mixture and latent heat caused by condensation. Using the Colburn-Hougen equation (1934), the interfacial steam flux and heat flux can be related to the interface temperature $T_{\rm int}$ as $$h_L(T_{int} - T_L) = h_G(Ack_h)(T_G - T_{int}) + h_{fg}w_s, \qquad (2-2)$$ where h_L, h_G = the liquid-side and gas-side heat transfer coefficients, respectively, (kW/m² K) h_{fg} = the latent heat of condensation evaluated at the interface temperature (kJ/kg) T_L , T_{int} , T_G = the liquid, interface, and gas temperatures, respectively. The term ${\sf Ack}_h$ represents the Ackermann correction factor for heat transfer to account for high interfacial flux defined as $$Ack_{h} = \frac{C_{0}}{1 - exp(-C_{0})}, \qquad (2-3)$$ where $$c_o = w_s c_{p_s}/h_G$$ and C_{p_s} = the specific heat capacity of the steam (kJ/kg K). Equations 2-1, 2-2, and 2-3 allow us to iteratively evaluate the interface temperature T_{int} , provided we know the transfer coefficients h_{I} , h_{C} , and k_{C} . #### 2.1.2 Transfer Fluxes Inert gas desorption from the coolant is primarily controlled by diffusion resistance in the liquid film. Inert gas flux from the coolant w_i is expressed as ‡ $$w_1 = k_L(X^* - X)$$, (2-4) where k_L = the liquid-side mass transfer coefficient (kg/m² s) X,X = the inert gas mass fraction in the bulk coolant and the equilibrium value at the partial pressure of inert gas in the bulk mixture, respectively. The equilibrium value for the dissolved inert gas in the coolant is assumed to be governed by Henry's Law, such that $$y * = \frac{PP_i}{He} , \qquad (2-5)$$ where y* = the inert gas mole fraction in equilibrium pp; = the partial pressure of inert gas in the bulk mixture (Pa) He = Henry's Law constant, which may be a function of coolant temperature (Pa). #### 2.1.3 Process Equations Process equations are derived from mass, momentum, and energy balances across a slice of the cocurrent condenser as shown in Figure 2-2. #### 2.1.3.1 Mass Balances The following mass balances were used to develop process equations: Steam flow: $$\frac{d}{dz} \left(\dot{m}_{S} \right) = -w_{S} a_{f} a_{p} A \qquad (2-6)$$ [‡]Inert gas flux absorbed by the coolant is considered posive here. Figure 2-2. A slice of a cocurrent direct-contact condenser indicating the modeling variables for one-dimensional flow Inert gas in steam and inert gas mixture:‡ $$\frac{d}{dz} \left(\dot{m}_{i,s} \right) = -w_{i} a_{f} a_{p} A \qquad (2-7)$$ Coolant flow (condensate is added): $$\frac{\mathrm{d}}{\mathrm{d}z} \left(\dot{\mathbf{m}}_{\mathrm{L}} \right) = -\frac{\mathrm{d}}{\mathrm{d}z} \left(\dot{\mathbf{m}}_{\mathrm{S}} \right) \tag{2-8}$$ Inert gas dissolved in the coolant: $$\frac{\mathrm{d}}{\mathrm{d}z} \left(\dot{\mathbf{m}}_{i,L} \right) = -\frac{\mathrm{d}}{\mathrm{d}z} \left(\dot{\mathbf{m}}_{i,S} \right) . \tag{2-9}$$ ## 2.1.3.2 Momentum and Energy Balances Similarly, the following momentum and energy balances were used: Condenser heat load: $$\frac{dQ}{dz} = h_L(T_{int} - T_L)a_f a_p A \qquad (2-10)$$ Water temperature: $$\frac{dT_L}{dz} = \frac{1}{\dot{m}_L c_{p_L}} \frac{dQ}{dz} . \qquad 2-11)$$ Temperature and pressure of the steam and inert gas mixture are interrelated as follows: $$\begin{bmatrix} 1 + \frac{u^{2}}{C_{pG}^{T}} - \frac{u^{2}}{pC_{pG}} \\ \frac{\rho u^{2}}{T} & 1 - \frac{u^{2}}{RT} \end{bmatrix} \begin{pmatrix} \frac{dT_{G}}{dz} \\ \frac{dp}{dz} \end{pmatrix} = \begin{pmatrix} \frac{q}{C_{pG}} - \frac{u}{\rho C_{pG}} (\rho u)' \\ -u(\rho u)' - \tau_{int} a_{p} \end{pmatrix} (2-12 & (2-13))$$ Thouble subscripts in all of the following equations, i,s and i,L, refer to inert gas in steam and inert gas in liquid, respectively. where $$\begin{array}{l} (\text{pu})' = \text{rate of change of gas loading, } \frac{dG}{dz} \quad (\text{kg/m}^3 \text{ s}) \\ q/C_{pG} = \text{interfacial heat transfer per unit mass} \\ \text{flow rate, per unit length, divided by } C_{pG} \quad (\text{K/m}) \\ \\ = \frac{h_G(\text{Ack}_h)(T_G - T_{int}) \, \exp \, (-C_0) \, a_f a_p}{G \, C_{pG}} \; , \\ \end{array}$$ and where $$u = U_{Geff} = effective gas velocity (m/s), \\ U_{Geff} \pm U_{Leff} = gas relative velocity (m/s) \\ f = friction factor \\ Ack_f = Ackermann correction factor for high mass fluxes, expressed as \\ Ack_f = (2w_s/Gf)/[1 - exp (-2w_s/Gf)] \\ G = superficial gas loading (kg/s m^2).$$ Note that for the frictional term, the ineffective fraction of the available surface area $(1-a_{\rm f})$ also contributes to pressure loss. The Ackermann correction is applied only where mass transfer occurs (i.e., over the fractional area $a_{\rm f}a_{\rm p}$, assuming all contribution to pressure loss occurs via interfacial shear). Other contributions to friction that may arise from form drag are assumed to be negligible. Equations 2-6 through 2-13 can be integrated along the length of the condenser to arrive at variations of steam, inert, and coolant properties under steady-state conditions. Note that these equations allow us to evaluate the steam and inert gas mixture partial pressures and temperature independently. Steam is normally expected to enter the cocurrent condenser at saturated conditions. However, depending on the relative magnitudes of the vapor-side heat-and mass-transfer rates, the vapor may become supersaturated (forming fog) or superheated. For typical OC-OTEC operating conditions, the Lewis number $$Le = \frac{Pr}{Sc}, \qquad (2-14)$$ representing the ratio of mass to heat-transfer rates, generally ranges around 2. For Le > 1, the steam and inert gas mixture superheats as it goes through the condenser because of a dominating mass-transfer rate (Bras 1953; Sherwood, Pigford, and Wilke 1975). # 2.1.4 Equilibrium Calculations[‡] To evaluate a <u>maximum</u> possible performance of a cocurrent condenser, we calculated an equilibrium outlet condition assuming the following: - Steam and water exiting from the condenser are in equilibrium. - Dissolved inert gas level in the exiting coolant is again in equilibrium at the partial pressure of inert gases in the exiting steam and inert gas mixture. - Vapor pressure loss through the condenser is nonexistent. These assumptions allow us to evaluate the equilibrium exit conditions iteratively and provide a measure to compare performance in an actual condenser with the maximum condenser performance
achieved in an ideal condenser (see Appendix G). #### 2.2 Countercurrent Condenser A slice of a countercurrent condenser is shown in Figure 2-3. All assumptions used for the cocurrent condenser also apply to the countercurrent condenser. We evaluated the steam-water interface temperature and steam and inert fluxes using the Colburn-Hougen approach described earlier. #### 2.2.1 Differences in Countercurrent Operation Initial conditions in a countercurrent condenser are usually specified as flow properties for liquid at the top and for gas at the bottom. The integration scheme, however, requires that liquid and vapor properties be specified at one end of the condenser so the calculation can proceed through the full length of the unit from beginning to end. In this study, the integration proceeded from the bottom, requiring an initial guess of the coolant temperature, flow rate, and dissolved inert gas content exiting the condenser at the bottom. Calculations presented here reflect this reversal. These estimates are updated iteratively to match the calculated coolant inlet conditions at the top with the specified values (within an acceptable tolerance). Our experience indicates four to five iterations are necessary for coolant inlet temperatures to agree within $\pm 0.01^{\circ}$ C. #### 2.2.2 Process Equations The equations for countercurrent flow are essentially similar to the cocurrent flow except that the liquid flows in the negative z direction. Integration is carried out from the bottom of the condenser. #### 2.2.2.1 Mass Balances The following mass balances were used to develop process equations for countercurrent flow. ^{*}Note that these equilibrium calculations are not "rate-limited," and thus they project the outlet conditions should the heat and mass transfer rates or the condenser length be infinite. Figure 2-3. A slice of a countercurrent direct-contact condenser indicating the modeling variables for one-dimensional flow Steam flow: $$\frac{d}{dz} \left(\dot{m}_{S} \right) = -w_{S} a_{f} a_{p} A \qquad (2-15)$$ Inert gas in steam and inert gas mixture: $$\frac{d}{dz} \left(\dot{m}_{i,s} \right) = w_{i} a_{f} a_{p} A \qquad (2-16)$$ Coolant flow (condensate is subtracted): $$\frac{d}{dz} \left(\dot{m}_{L} \right) = \frac{d}{dz} \left(\dot{m}_{S} \right) \tag{2-17}$$ Inert gas dissolved in the coolant: $$\frac{d}{dz} \left(\dot{m}_{i,L} \right) = \frac{d}{dz} \left(\dot{m}_{i,S} \right) . \tag{2-18}$$ ## 2.2.2. Momentum and Energy Balances Similarly, the following momentum and energy balances were used: Condenser heat load: $$\frac{dQ}{dz} = h_L(T_{int} - T_L)a_f a_p A \qquad (2-19)$$ Water temperature (decreases with z): $$\frac{\mathrm{dT_L}}{\mathrm{dz}} = -\frac{1}{\dot{\mathrm{m_L}} c_{\mathrm{PL}}} \frac{\mathrm{dQ}}{\mathrm{dz}} . \qquad (2-20)$$ Derivatives of temperature and pressure of the steam-inert gas mixture are the same as given in Eqs. 2-12 and 2-13. These equations allow us to integrate along the condenser's length if we estimate water temperature, flow rate, and dissolved inert gas content in the water at the outlet. Iterations are required to match the exact water flow conditions at the top of the condenser. #### 2.2.3 Equilibrium Calculations* To evaluate the maximum performance of an ideal countercurrent condenser, we calculated the equilibrium assuming - Water exiting the condenser is in equilibrium with the steam entering from the bottom. - Dissolved inert gas in the water is also in equilibrium with the partial pressure of inert gases in the entering mixture at the bottom. - The steam and inert gas mixture exiting from the top of the condenser is in equilibrium with the incoming water. - The incoming water is deaerated to an extent corresponding to its equilibrium level with the steam and inert gas mixture at the top. A detailed calculation procedure is provided in Appendix G. #### 2.3 Structured Packings ## 2.3.1 Geometry Definitions The used structured packings are made of adjacent layers of corrugated sheets bound together. The sheets may be made of metallic or plastic solid sheets or gauze (wire mesh) sheets. Figure 2-4 shows a structured packing material tested in this study. The orientation of adjacent corrugated sheets is shown in Figure 2-5. The cross-section of the upflowing vapor channel alternates between triangle and diamond shapes. The vapor flow channel is at an angle θ of 60 deg from the horizontal. This arrangement causes the vapor and liquid flowing between adjacent sheets to periodically redistribute within the bed. The base of the triangle is denoted by B, height by h, and slanted side by S. Following Bravo, Rocha, and Fair (1985), an equivalent hydraulic diameter for the vapor flow d_{eq} can be defined as four times the flow area per unit perimeter: $$d_{eq} = Bh \left(\frac{1}{B + 2S} + \frac{1}{2S} \right)$$ (2-21) taken as the arithmetic mean of hydraulic diameters of triangular and diamond-shaped passages. The available surface area per unit volume of the packing, as approximated by Bravo, Rocha, and Fair, is $4/d_{eq}$ (1/m). For packings made of solid sheets, the contact area (normally the glued or welded area between sheets) between adjacent sheets represents a loss in ^{*}Note that these equilibrium calculations are not rate limited. Figure 2-4. Structured sheet packing (Courtesy: Munters Corporation) Figure 2-5. Structured packing geometry definition available area. The thickness of the sheet causes a small but finite reduction in the available volume and void fraction. Thus, the void fraction is estimated as $$\varepsilon = 1 - 4t/d_{eq}$$, where t is the sheet thickness (m). If a contact loss is expressed as a percentage of total available area $C_{\hbox{Loss}}$, then we may use a better approximation for the available surface area per unit volume as $$a_p = (1 - \frac{c_{Loss}}{100})4\epsilon/d_{eq}$$ (1/m). (2-22) #### 2.3.2 Transfer Correlations The transfer correlations adopted in this study follow the approach of Bravo, Rocha, and Fair (1985). However, modifications were introduced in the liquid-side relations to accommodate high liquid loadings (L ~ 30 kg/m^2 s versus 2.8 for Bravo). ## 2.3.2.1 Liquid-side Correlations Mass Transfer. The liquid moves down by gravity as a film along the flow channel. For gauze-packing capillary action spreads the liquid into thin films (even at low liquid rates) to cover almost the entire available packing surface area. For packings made of solid sheets, however, only a fraction $a_{\rm f}$ (0 < $a_{\rm f}$ < 1) of the available packing area may be effective in the transfer process. The liquid flows as a film on a surface inclined vertically, as shown in Figure 2-6, as opposed to a vertical surface. Considering that the liquid flow on the inclined surface is equivalent to an "open-channel" flow, Manning's formula (see, for example, John and Haberman 1980) can be used to estimate the effective liquid-film thickness and velocity for water flow. For an inclined smooth surface, the water velocity can be expressed as $$U_{\text{Leff}} = \frac{0.820}{n} \delta^{2/3} (\sin \alpha)^{1/2} (m/s)$$, (2-23) where α = modified inclination of the surface from horizontal n = Manning roughness coefficient (= 0.010 for smooth surfaces), δ = film thickness (m). Using a value of 0.010 for n for smooth surfaces, we see that $$\delta = \left[\frac{\Gamma}{82\rho_{L}(\sin \alpha)^{1/2}}\right]^{3/5},$$ (2-24) where Γ is the water flow per unit surface area in unit length of packing $\Gamma = \rho_L U_{Leff} \delta = L/a_{fa} p$ (kg/m s). Here L is the superficial liquid loading (kg/m² s). Figure 2-6. Liquid film flow on an inclined structured packing geometry Note that Eqs. 2-23 and 2-24 are in dimensional form, given here in metric units. These equations are valid only for <u>turbulent water flow</u>. Universal dimensionless correlations for turbulent flow on an inclined plane are not available in the literature for use with other liquids. The typical distance over which liquid renewal occurs is the slanted side S modified by the inclination θ of the corrugation, or S' where $$s' = \left[\left(\frac{B}{2 \cos \theta} \right)^2 + h^2 \right]^{1/2}$$ (2-25) and $$\sin \alpha = B/(2S' \cos \theta) . \qquad (2-26)$$ The local liquid-side mass-transfer coefficient, based on the penetration theory of Higbie (1935) and as used by Bravo, Rocha, and Fair (1985), then can be expressed as $$k_{L} = 2\rho_{L} (D_{L}U_{Leff}/\pi s')^{1/2}$$, (2-27) where D_L = air diffusivity in water (m²/s) U_{Leff} = effective liquid film velocity (m/s) S' = distance over which liquid renewal occurs (m) k_T = liquid-side mass-transfer coefficient (kg/m² s). The expression in Eq. 2-27 differs from that of Bravo, Rocha, and Fair in that $U_{\rm Leff}$ is based on a turbulent water flow on an inclined plane rather than laminar flow on a vertical surface; and the renewal distance is S', which is dependent on θ , as opposed to Bravo's shorter distance S, which is independent of θ . These differences can be justified in that in all of Bravo's cases, "... the liquid-side resistance did not play a significant role in the overall mass transfer resistance," and, thus, the magnitude of the liquid-side resistance as formulated by Bravo possesses a larger degree of uncertainty. Heat Transfer. The local liquid-side heat-transfer coefficient was evaluated using the Chilton-Colburn (1934) analogy: $$\frac{h_L}{k_L C_{DL}} = \left(\frac{S c_L}{P r_L}\right)^{2/3} , \qquad (2-28)$$ where h_{T} = liquid-side heat-transfer coefficient (kW/m² K) $k_L = 1$ iquid-side mass-transfer coefficient (kg/m² s) $C_{\rm pL}$ = specific heat of liquid (kJ/kg K) Sc_T = liquid Schmidt number Pr_T = liquid Prandtl number. # 2.3.2.2 Gas-side Correlations Mass Transfer. The local gas-side mass-transfer coefficient is based on extensive earlier investigations of wet-wall columns. Following Bravo, Rocha, and
Fair (1985), the gas Sherwood number is expressed as $$Sh_G = 0.0338(Re_G)^{4/5}(Sc_G)^{1/3}$$, (2-29) where the Sherwood number, $Sh_G = k_G d_{eq} / \rho_G D_G$, the gas Reynolds number, Re $_{G}$ = $\rm d_{eq} \rho_{G}$ (U $_{Geff}$ $^{\pm}$ U $_{Leff}$)/ μ_{G} , is based on a relative velocity, and the gas Schmidt number, $Sc_G = \mu_G/\rho_GD_G$. Here, k_G represents the gas-side mass-transfer coefficient (kg/m² s), D_G is the gas diffusivity (m²/s), and μ_G is the gas dynamic viscosity (kg/m s). The effective gas velocity U_{Geff} is dependent on the superficial gas loading G $(kg/m^2~s)$, the void fraction of the packing ϵ , and the flow channel inclination θ , as $$U_{Geff} = \frac{G}{\rho_G \epsilon \sin \theta} . \qquad (2-30)$$ The valid range for Eq. 2-29, which Bravo, Rocha, and Fair verified for structured packings, is 220 < Re < 2000 and 0.37 < Sc < 0.78 (given in Table 2-1). Based on previous studies, Sherwood, Pigford, and Wilke (1975) claimed a valid range of 3000 < Re < 40,000 and 0.5 < Sc < 3. Thus, we expect this expression to be valid at a typical parameter range for an OTEC direct-contact condenser inlet of 800 < Re < 4000 and $\text{Sc} \simeq 0.44$ (shown in the lower part of Table 2-1). Heat Transfer. The local gas-side heat-transfer coefficient is evaluated using the Chilton-Colburn (1934) analogy: $$\frac{h_G}{k_G C_{DG}} = \left(\frac{S c_G}{P r_G}\right)^{2/3} , \qquad (2-31)$$ where $h_G = gas-side heat-transfer coefficient (kW/m² K)$ C_{pG} = specific heat of gas (kJ/kg K) $Sc_C = gas Schmidt number$ $Pr_C = gas Prandtl number.$ Gas Friction. The local gas friction is modeled based on the study of Bravo, Rocha, and Fair (1986) who compiled Δp measurements for long stacks of structured packing where six to ten individual layers were arranged so that successive layers are rotated by 90 deg in a horizontal plane. They express the pressure loss in such a stack under dry conditions Δp_0 , as $$\Delta_{P_0} = (0.171 + 92.7/Re_S)(L/d_{eq})(\rho_G U_{Geff}^2)$$, (2-32) where Res is a gas Reynolds number based on length S as $\rho_{G}~U_{Geff}~S/\mu_{G},$ and L is the total packed length. For an irrigated packing, the increase due to liquid flow was accounted for as $$\Delta p_{\text{wet}} = \Delta p_0 / (1 - c_3 Fr^{1/2})^5$$, (2-33) where Fr is the liquid Froude number, $U_{\rm Leff}^2/{\rm gd}_{\rm eq}$, and C_3 is a dimensionless constant with a value in the range of 3 to 7.5, depending upon the packing chosen. Consider a single stack of packing. If we denote entrance and exit loss coefficients lumped together by A and the frictional coefficient within the packing in laminar flow by C/Re_S , then we may write the dry pressure loss for the single stack as Table 2-1. Comparison of Correlation Data Base with Experimental Condenser Entrance Conditions | System | Pressure
(mm Hg) | Packing
Dia.
(m) | Liquid
Loading
(kg/m ² s) | Vapor
Loading
(kg/m²s) | Liquid
Density
(kg/m ³) | Vapor
Density
(kg/m ³) | Liquid
Viscosity
(kg/ms)
(10 ³) | Vapor
Viscosity
(kg/ms)
(10 ⁶) | Liquid
Diff.
(m ² /s)
(10 ⁹) | Vapor
Diff.
(m ² /s)
(10 ⁶) | Vapor
Re
(UL-ignored) | Vapor
Sc | Vapor
Sherwood
Number | | Remarks | |-------------|---------------------|------------------------|--|------------------------------|---|--|--|---|--|---|-----------------------------|-------------|-----------------------------|--------|-------------| | o/p Xylenes | 730 | 0.00723 | 0.41 | 0.41 | 765 | 3.100 | 0.23 | 8.8 | 6.0 | 4.05 | 426.8 | 0.701 | 3.82 | Total | Reflux | | /p Xylenes | 730 | 0.00723 | 2.75 | 2.75 | 765 | 3.100 | 0.23 | 8.8 | 6.0 | 4.05 | 2862.5 | 0.701 | 17.49 | Total | Reflux | | /p Xylenes | 300 | 0.00723 | 0.39 | 0.39 | 791 | 1.400 | 0.28 | 8.2 | 4.5 | 8.80 | 435.7 | 0.666 | 3.81 | Total | Reflux | | o/p Xylenes | 300 | 0.00723 | 2.57 | 2.57 | 791 | 1.400 | 0.28 | 8.2 | 4.5 | 8.80 | 2870.9 | 0.666 | 17.23 | Total | Reflux | | o/p Xylenes | 100 | 0.00723 | 0.29 | 0.29 | 819 | 0.480 | 0.38 | 7.6 | 3.0 | 43.10 | 349.5 | 0.367 | 2.62 | Total | Reflux | | o/p Xylenes | 100 | 0.00723 | 1.77 | 1.77 | 819 | 0.480 | 0.38 | 7.6 | 3.0 | 43.10 | 2133.3 | 0.367 | 11.15 | Total | Reflux | | /p Xylenes | 16 | 0.00723 | 0.24 | 0.24 | 849 | 0.090 | 0.51 | 6.9 | 2.0 | 119.00 | 318.6 | 0.644 | 2.94 | Total | Reflux | | /p Xylenes | 16 | 0.00723 | 0.96 | 0.96 | 849 | 0.090 | 0.51 | 6.9 | 2.0 | 119.00 | 1274.4 | 0.644 | 8.90 | Total | Reflux | | B/Styrene | 100 | 0.00723 | 0.35 | 0.35 | 828 | 0.480 | 0.39 | 7.7 | 3.6 | 23.40 | 416.4 | 0.686 | 3.71 | Total | Reflux | | B/Styrene | 100 | 0.00723 | 1.93 | 1.93 | 828 | 0.480 | 0.39 | 7.7 | 3.6 | 23.40 | 2296.0 | 0.686 | 14.56 | Total | Reflux | | B/Styrene | 50 | 0.00723 | 0.26 | 0.26 | 842 | 0.260 | 0.47 | 7.4 | 2.8 | 43.00 | 321.8 | 0.662 | 2.99 | Total | Reflux | | B/Styrene | 50 | 0.00723 | 1.47 | 1.47 | 842 | 0.260 | 0.47 | 7.4 | 2.8 | 43.00 | 1819.6 | 0.662 | 11.94 | Total | Reflux | | eth/Ethanol | 760 · | 0.00723 | 0.45 | 0.45 | 7 56 | 1.200 | 0.45 | 8.5 | 4.0 | 9.10 | 484.9 | 0.778 | 4.38 | Total | Reflux | | eth/Ethanol | 760 | 0.00723 | 2.68 | 2.68 | 756 | 1.200 | 0.45 | 8.5 | 4.0 | 9.10 | 2888.1 | 0.778 | 18.24 | Total | Reflux | | Glycols | 10 | 9.00723 | 0.23 | 0.23 | 1010 | 0.080 | 2.80 | 9.6 | 5.0 | 420.00 | 219.5 | 0.762 | 2.30 | Total | Reflux | | lycols | 10 | 0.00723 | 0.54 | 0.54 | 1010 | 0.030 | 2.80 | 9.6 | 5.0 | 420.00 | 515.3 | 0.762 | 4.56 | Total | Reflux | | team-Air | 12 | 0.0267 | 14.8 | 0.2 | 1000 | 0.012 | 1.15 | 8.6 | 2.4 | 1661.00 | 786.7 | 0.431 | 5.30 | Entrar | ice Conditi | | team-Air | 12 | 0.0267 | 59 | 0.8 | 1000 | 0.012 | 1.15 | 8.6 | 2.4 | 1661.00 | 3146.7 | 0.431 | 16.05 | Entran | ce Conditio | | team-Air | 12 | 0.0355 | 14.8 | 0.2 | 1000 | 0.012 | 1.15 | 8.6 | 2.4 | 1661.00 | 1046.0 | 0.431 | 6.65 | Entra | nce Conditi | | team-Air | 12 | 0.0355 | 59 | 0.8 | 1000 | 0.012 | 1.15 | 8.6 | 2.4 | 1661.00 | 4183.9 | 0.431 | 20.16 | Entra | ce Conditi | Source: Bravo, Rocha, and Fair 1985 $$\Delta p/q = A + (C/R_{eS})(\ell/d_{eq})$$, where & is a single stack length, and q is the dynamic pressure of the gas. If an interstack loss coefficient, caused by entrance and exit effects and by rotations occurring in the region between two adjacent stacks, is denoted by B, then for a stack of n layers, the dry pressure loss is $$(\Delta p/q) = A + (n - 1)B + (C/ReS)(nl/deq).$$ (2-34) If A is of the order of B, we may approximate this expression as $$(\Delta p/q) = nB + (C/ReS)(nl/deq) . (2-35)$$ Note that in Eq. 2-35, the first term is a constant dependent on the number of layers of packing but independent of the layer's length. Expressing Eq. 2-32 in a similar form, we get $$\Delta p_0/q = 2[0.171 + 92.7/Re_S] (n\ell/d_{eq})$$, (2-36) where the first term is multiplied by the layer length as well. There is an inconsistency in the Δp expression as provided by Bravo, Rocha, and Fair (1986). The inconsistency arises because the term that represents entrance and exit losses is multiplied by the layer length. However, as long as the same number of layers is used in other applications, Eq. 2-36 should yield pressure losses within $\pm 15\%$, as demonstrated by Bravo, Rocha, and Fair (1986). For our condenser study experiments, we used a maximum of only two layers of packing. If we assume that in Bravo's studies, an eight-layer stack was used on the average, then the entrance and exit loss coefficients for our case should be $B=0.342\times2/8=0.0855$. Thus an appropriate expression for the dry pressure loss for a two-stack condenser may be $$\Delta p_0/q = 0.0855 + (185.4/Re_G)(L/d_{eq})$$ (2-37) Although these arguments are speculative, our initial attempts to model Δp using Eq. 2-32 yielded predictions that were a factor of two higher than their corresponding measurements. For lack of justifiable data, we chose to model Δp as follows. For the model predictions provided in this report we used an approximate expression for the "local friction" coefficient as $$f = 0.171 + (92.7/Re_C)$$ (2-38) in the Darcy-Weisbach equation as $$\Delta p = f \frac{L}{d_{eq}} q . \qquad (2-39)$$ Equations 2-38 and 2-39 yields a 50% smaller Δp for a two-stack layer than Eq. 2-32 for a multiple-stack layer. The correction for increase in Δp due to liquid flow as in Eq. 2-33 yielded a negative frictional loss at high liquid loadings in the condenser (as opposed to lower liquid loadings investigated by Bravo, Rocha, and Fair [1986]). This correction for irrigated packings was not used in this study. All correlation schemes are summarized in Table 2-2. ### 2.4 Integration Scheme The process equations described in Section 2.2 were integrated using a fourthorder Runge-Kutta integration scheme. For cocurrent flow, integration proceeded along the superficial direction of steam and water flow. Because the conditions at the inlet to the condenser were known (an initial value problem), the procedure for integration was straightforward. We assumed the packing was available at the entry into the condenser; no special treatment was made for the water distribution system and the accompanying liquid free-fall. We assumed the condenser packing was available until the end of the condenser length as well. Water free-fall into a drain pool was not modeled separately. A description of the steps of the integration process follows. - Evaluate the fundamental properties (namely, mixture density, viscosity, mutual diffusivity, and thermal conductivity) of the steam and
inert gas mixture and the liquid-inert solution - Based on the local flow rates at the beginning of the step, evaluate the effective liquid and gas mixture velocities - Predict the local Nusselt and Sherwood numbers based on the chosen correlations using the local values of the liquid and gas Reynolds, Prandtl, and Schmidt numbers - Evaluate an interfacial temperature, based on the local heat- and masstransfer coefficients, using the Colburn-Hougen equation in an iterative manner that uses the ZEROIN subroutine outlined by Forsythe, Malcolm, and Moler (1977) - Use the interface temperature to calculate a series of derivatives of the local state variables - Based on the local derivatives, determine the state conditions at the end of the step. For cocurrent flow, we integrated either to a specified condenser length or to a length at which the local steam saturation temperature is 0.02°C above the water temperature. For countercurrent flow, the inlet conditions specified for water and steam corresponded to the top and bottom of the condenser, respectively (a boundary-value problem). Thus, to match conditions at either end of the condenser, we implemented an iterative scheme. We chose to integrate the process equations from the bottom of the condenser. A set of state values for the water at the bottom were estimated. Integration proceeded to the top, up to the specified condenser length, in a manner similar to that used for cocurrent flow. We then compared the calculated water conditions at the top to the specified water inlet conditions (temperature, flow rate, and #### Table 2-2. Correlations for SERI Direct-Contact Condenser Model # Liquid Side Mass transfer (for water) $$k_{L} = 2\rho_{L} [D_{L} U_{Leff}/(\pi S')]^{1/2}$$ (kg/m² s) $$U_{L,eff}^{\ddagger} = \frac{0.820}{n} \delta^{2/3} (\sin \alpha)^{1/2}$$ (m/s) With n = 0.010, $$\delta^{\ddagger} = \left[\frac{\Gamma}{82\rho_{\text{L}} \left(\sin \alpha\right)^{1/2}}\right]^{3/5} \tag{m}$$ $$S' = [(B/2 \cos \theta)^2 + h^2]^{1/2}$$ (m) $$\sin \alpha = B/(2S' \cos \theta)$$ $$\Gamma = L/a_f a_D$$ (kg/m s) Heat transfer $$\left(\frac{h_L}{k_L C_{PL}}\right) = \left(\frac{S c_L}{P r_L}\right)^{2/3}$$ # Gas Side Mass transfer $$Sh = 0.0338 Re^{0.8} Sc^{0.333}$$ where Re = $$\frac{\rho_{G} d_{eq}}{\mu_{G}} (U_{Geff} \pm U_{Leff})$$ Heat transfer $$\left(\frac{h_{C}}{k_{C} C_{PC}}\right) = \left(\frac{Sc_{C}}{Pr_{C}}\right)^{2/3}$$ Friction (Darcy-Weisbach formulation) $$f = 0.171 + 92.7/Re_S$$ $$Re_S = ReS/d_{eq}$$ [‡]Dimensional equations using Mannings formula for open-channel flow given here for water in SI units. n = 0.010 for smooth surface. [§]Use relative velocity, + for countercurrent flow, - for cocurrent. dissolved level of inert gas in water). Based on the magnitude of these differences, we estimated new sets of bottom water conditions and repeated the integration. This procedure was repeated iteratively following a modified scheme similar to ZEROIN (Forsythe et al. 1977). Iterations were performed until the calculated and specified water temperatures at the top of the condenser differ to within $\pm 0.01^{\circ}$ C. For typical countercurrent condenser operating conditions, we required a series of four iterations for convergence. We found that an integration step size of 1 mm was suitable for most cases. Step sizes much less than 1 mm were tried but yielded the same results. However, at low levels of noncondensable gases and near the top of the countercurrent condenser, when the derivatives of steam mass flow or temperature and pressures are large, we reduced the step size to 0.25 mm. At the end of the calculations, we printed summaries of condenser outlet conditions and stored them on diskettes for later use. #### 3.0 EXPERIMENTAL DETAILS The experiments described in this report were performed in SERI's Low Temperature Heat- and Mass-Transfer Laboratory in Golden, Colo. The purpose of the laboratory is to investigate and improve methods of transferring heat and mass under small driving potentials that often exist when the sun is the energy source. Although other processes could be investigated, the primary thrust was to examine direct-contact evaporators and condensers for OC-OTEC. The emphasis of the research in the lab was to simultaneously increase the transfer rates of the direct-contact heat exchangers and decrease the size and water flow requirements. These objectives are reflected in the design of the research facility. # 3.1 Facility A heat rate of up to 300 kW is transferred to the closed warm-water loop through a shell-and-tube heat exchanger. The exchanger receives heat from another closed loop fired by natural-gas boilers. The cold-water loop removes heat by routing the flow through vapor-compression chillers. Warm water flows through an evaporator in one end of the chamber, and cold water flows through a condenser at the other end, as shown in Figure 3-1. Heat and mass are exchanged by evaporation of the warm water and direct-contact condensation of the vapor in the cold water. The pressure in the O-ring-sealed vacuum chamber is maintained by a three-stage compressor train consisting of a booster, a rotary-vane pump, and a liquid-ring vacuum pump. Inert gases, which affect heat- and mass-transfer rates, can be added to the steam through gas mass flow meters to examine the effect of vacuum leaks and desorbed gases that may evolve from natural seawater in OTEC systems. The concentration of these noncondensable gases in the vapor is measured at the vacuum exhaust or at other points in the test chamber with a gas mass spectrometer. A solenoid-operated butterfly valve in the line between the vacuum tank and the compressor train allows us to vary the venting rate and seal the tank under vacuum for leak tests and inactive periods. Table 3-1 summarizes the facility's capabilities. ### 3.2 Instrumentation We monitor all temperatures using platinum resistance thermometers (Rosemount Model 785-01N-0900). We take steam temperature measurements with a wet-bulb arrangement to arrive at local saturation values. Water flow rates are measured using two 3-in. turbine flow meters (Flow Technology, Inc., Model FT-96C3000-LJC). We monitor the inert gas injection rate using a gas mass flow controller (Tylan Model FC262, 0 to 50 and 0 to 150 Standard L/min). The vacuum exhaust volumetric flow was fixed by the first stage rotary blower (Kinney, Model MB 2000) over an inlet pressure range of 10 to 1500 Pa. We measure pressures in the test cell using absolute pressure gauges (MKS Instruments, Model 222BHS-A-0-100). Differential pressures are measured using ΔP transducers (MKS Instruments, Model 221BD). Instruments were calibrated at SERI's in-house calibration facility or at the manufacturer's facilities. Figure 3-1. Heat- and mass-transfer laboratory flow loop schematic We took extreme care to assure that the instruments were properly installed to avoid external influences in test results. Detailed sets of uncertainty analyses were conducted to identify error sources and minimize their influences. Table 3-2 summarizes the estimates of uncertainties in the primary measurements. Further details on the facility, instrumentation, and uncertainty are also provided in Appendix A. Uncertainties in the primary measurements affect the derived parameters such as the gas loading, Jakob number, inert gas inlet concentration, percentage of steam condensed, and pressure loss, as listed in data tables provided in Appendices D and E. We conducted detailed propagation analyses using the method of Kline and McClintock (1953). Table 3-3 summarizes the typical uncertainties in these derived quantities for a particular tested packing (19060). Table 3-1. SERI Direct-Contact Laboratory Capabilities | Testing Condition | Warm-Water Loop | Cold-Water Loop | |-------------------|-----------------------------|-----------------------------| | Heat input | 0-300 kW | | | Heat rejection | | 0-300 kW | | Temperature | 3°-30°C | 3°-30°C | | Flow rate | 50 kg/s | 50 kg/s | | Vacuum pressure | 700 Pa | 700 Pa | | Leak rate | 0.5 mg/s | 0.5 mg/s | | Vent capacity | $0.57 \text{ m}^3/\text{s}$ | $0.57 \text{ m}^3/\text{s}$ | Table 3-2. Summary of Uncertainties in Primary Measurements | Condenser Inlet Conditions | | |---|---| | Steam temperature
Total pressure
Inert gas flow
Water temperature
Water flow rate | ±0.02°C
±0.5%
±2.0%
±0.01°C
±1.0% | | Condenser Outlet Conditions | | | Steam temperature
Water temperature
Pressure loss | +0.02°C
±0.01°C
±10 Pa
or 10% | | Exhaust Pump Conditions | | | Steam temperature (dry bulb) Total pressure Volumetric flow | 20°-0°C
±0.5%
±3.0% | | Table $3-3$. | Estimated Uncertainties in Derived Quantities | |---------------|---| | | for Packing 19060 | | Derived
Parameter | Cocurrent
Condenser
Error
Range (%) | Countercurrent
Condenser
Error
Range (%) | |----------------------------|--|---| | Gas loading | 2.4-2.7 | 2.4-2.6 | | Jakob number | 1.8-2.0 | 1.8-2.0 | | Inlet inert mass fraction | 2.3-5.5 | 2.3-2.5 | | Outlet inert mass fraction | 3.4-5.0 | 2.0-4.5 | | Effectiveness | 0.17-0.75 | 0.19-0.70 | | Percentage condensed | 1.7-5.0 | 1.7-2.0 | | Inlet pressure | 0.12-0.14 | 0.12-0.20 | | Outlet pressure | 0.38-0.93 | 0.40-0.94 | #### 3.3 Condenser Test Models Figure 3-2 shows a schematic of the cocurrent condenser test set-up. The steam and inert-gas mixture enters the top of the condenser and flows downward. Cooling water flows onto a distributor on top and is allowed to flow freely onto a metallic screen. With the screen, water is distributed as evenly as practical over the contact medium. The warmed water
from the condenser is collected in a drain pool. Noncondensable gases and uncondensed steam from the bottom of the condenser are routed to the vacuum exhaust pumps. Figure 3-3 illustrates the test arrangement in countercurrent flow. The steam and inert-gas mixture enters the condenser from the bottom of a cylindrical enclosure. The water enters the condenser similarly to that for the cocurrent flow. A water distribution plate on top of the condenser allows uncondensed steam and inert gases to escape to the exhaust system. We tested five different structured packings in either the cocurrent or countercurrent condenser configuration or both. Table 3-4 summarizes the relevant geometric characteristics of the tested packings. The AX packing was made of stainless steel wire mesh with 0.16-mm-diameter strands. This packing possesses the largest available surface area per volume of all tested packings The stack length for the AX packing was 0.18 m. $(250 \text{ m}^2/\text{m}^3)$. All other packings were sheet-type packings. The articles 19060 and 27060 were made of 0.40-mm-thick polyethylene sheets and are commonly used as cooling tower fill. For these packings, we tested individual stacks of 0.61-m lengths. Packings 3X and 4X were made of 0.38-mm stainless steel sheet metal that was rippled and perforated with approximately 3-mm-diameter holes in a square pitch with a center-to-center spacing of 11 mm. The stack length for the 3X and 4X was 0.30 m. Two stacks rotated at 90 deg about a vertical axis were used to make up the required overall length. Figure 3-2. Schematic of cocurrent condenser test article arrangement Figure 3-3. Schematic of countercurrent condenser test article arrangement Table 3-4. Geometry Comparisons of the Tested Packings | Packing
Identifier | Base I
(mm)
B | Height
(mm)
h | Sheet
Thick-
ness
(mm)
t | Incli-
nation
(deg)
0 | Contact
Loss
(%)
C _{Loss} | Surface
Area per
Volume
(1/m) [‡]
^a p | Equi-
valent
Diameter
(mm)
^d eq | Void
Frac-
tion
(%)
E | Tested
Packing
Length
(m) | Water
Free-fall
Length
(m) | |-----------------------|---------------------|---------------------|--------------------------------------|--------------------------------|---|---|--|-----------------------------------|------------------------------------|-------------------------------------| | AX | 26.0 | 13.0 | 0.32 | 60 | 0.0 | 250.0 | 14.6 | 91.2 | 0.36 | 1.08 | | 19060§ | 48.3 | 19.1 | 0.40 | 60 | 13.6 | 138.0 | 23.3 | 93.5 | 0.61 | 0.80 | | 3X | 50.8 | 25.4 | 0.38 | 60 | 0.0 | 133.0 | 28.5 | 94.7 | 0.61 | 0.80 | | 27060 [§] | 73.0 | 27.2 | 0.40 | 60 | 5.9 | 106.0 | 33.9 | 95.5 | 0.61 | 0.80 | | 4X | 94.0 | 47.0 | 0.38 | 60 | 0.0 | 73.7 | 52.7 | 97.1 | 0.61 | 1.08 | [‡]Quoted by manufacturers. [§]Packings 19060 and 27060 are products of Munter's Corporation; packings AX, 3X, and 4X are products of Koch Engineering Company. The packings used and the entire range of tested parameters for the cocurrent condenser are summarized in Table 3-5. A similar range for countercurrent flow is summarized in Table 3-6. A compilation of test data together with predictions for the structured packings is provided in Appendix D. In addition to structured packings, other gas-liquid contactors were also tested in a countercurrent configuration. The results of these tests clearly showed the superiority of using structured packings as the gas-liquid contacting medium. Appendix C provides a summary of the relative comparisons of the tested media, and Appendix E tabulates the test data for devices other than structured packings when used in a countercurrent condenser. #### 3.4 Test Procedure The test procedure for both cocurrent and countercurrent condensers was essentially the same. The test cell was evacuated to the lowest possible pressure with the vacuum butterfly valve fully open and all vacuum pumps running. We established warm and cold water flow rates and deaerated the water to approximately 20 ppb of dissolved oxygen. We turned on the chiller and boiler to select the desired thermal transfer rate. Atmospheric air at a selected airflow rate was introduced into the test cell as noncondensable gas. We adjusted the boiler and chiller controls to operate the condenser at a steady-state cold-water inlet temperature of nominally 5°C. The steam inlet temperature floated up or down to its steady-state level, depending on the condenser performance and the vacuum exhaust venting rate. A series of 10 measurements averaged over 15-minute intervals was taken at steady state. At this point, we closed the vacuum butterfly valve slightly to increase the condenser pressure. We then corrected the heat inputs to the next steady-state operating condition and collected the next set of data. Gradually closing the valve forced the steam inlet temperature to increase and more steam to condense in the condenser. As we closed the butterfly valve, we typically collected a series of seven data points at the fixed water flow rate, heat rate, and noncondensable gas injection rate. For other series, the injected noncondensable gases, cooling water flow rate, or the heat rate may be varied. Table 3-5. Tested Range for Cocurrent Condensers | Packing
Identifier | Number
of Points | T _{si}
(°C) | T _{wi}
(°C) | G
(kg/m ² s) | Ja
() | X _{ii} | Remarks | |-----------------------|---------------------|-------------------------|-------------------------|----------------------------|----------------|-----------------|----------------------------------| | AX | 51 | 11.02
14.02 | 4.54
5.51 | 0.203
0.268 | 0.864
1.361 | 0.500
1.311 | Single stack of 0.18 m length | | 19060 | 48 | 8.50
18.09 | 4.76
6.84 | 0.15
0.65 | 0.95
1.40 | 0.06
0.89 | Single stack of 0.61 m length | | 4X | 37 | 9.84
14.58 | 4.03
5.59 | 0.187
0.528 | 0.843
1.389 | 0.487
0.744 | Two stacks of 0.30 m length each | | Falling
Jets | 61 | 13.05
21.95 | 4.76
5.49 | 0.14
0.34 | 1.93
3.37 | 0.47
2.38 | Water fall length of 0.8 m | Table 3-6. Tested Range for Countercurrent Condensers | Packing
Identifier | Number
of Points | T _{si}
(°C) | T _{wi}
(°C) | G
(kg/m ² s) | Ja
() | X _{ii} | Remarks | |-----------------------|---------------------|-------------------------|-------------------------|----------------------------|---------------|-----------------|----------------------------------| | AX | 60 | 10.11
16.92 | 4.45
5.81 | 0.015
0.304 | 0.967
13.4 | 2.93
33.3 | Two stacks of 0.18 m length each | | 19060 | 209 | 9.92
20.14 | 4.64
5.55 | 0.15
0.41 | 1.02
2.80 | 0.35
2.46 | Single stack of 0.61 m length | | 3X | 37 | 9.38
13.54 | 4.10
5.74 | 0.05
0.45 | 1.0
10.52 | 2.50
24.8 | Two stacks of 0.30 m length each | | 27060 | 246 | 8.63
21.15 | 4.56
5.68 | 0.15
0.42 | 0.99
3.18 | 0.32
2.45 | Single stack of 0.61 m length | #### 4.0 MODEL VALIDATION We developed the condenser model to provide guidance to a preferred design and to allow a designer to incorporate conservatism by overdesign to assure condenser performance. A common engineering practice to overcome prediction uncertainties is to include a margin of safety in the design. In general, uncertainties in predictive models decrease as the technology matures. Current validation efforts for the direct-contact condenser attempt to establish that the model (1) captures the physical trends observed in the experiments over the entire range of test variables and geometries, (2) provides predictions that are comparable to the observations, and (3) possesses uncertainties of similar magnitude to those in the data. The following approach is pursued in the remaining sections to validate the condenser model. For each tested packing, we generated a series of predictions at the condenser inlet conditions that corresponded to those of the experimental data. The predictions and experimental results are compared in graphs and tables. We provide significant trends of performance measures with independent variables wherever they can be clearly illustrated. We illustrate the deviations between predictions and experiments with the independent parameters and explain their underlying causes. We characterize the performance measures for a particular geometry by the condensed steam (expressed as a percentage) and by its overall pressure loss. The deviations for the entire data set for a particular packing are quantified as an average and a standard deviation of the condensed steam (expressed as a percentage of the incoming steam) and the pressure loss. The independent variables in each set are the steam inlet saturation temperature $T_{\rm Si}$, the gas loading G, the Jakob number Ja, and the inert gas content in the incoming steam $\rm X_{ii}$ expressed as a mass percentage. Here, the Jakob number for the condenser is defined as $$Ja = \dot{m}_{wi} C_{pw} (T_{si} - T_{wi}) / (\dot{m}_{si} h_{fg})$$, (4-1) where \dot{m}_{wi} and \dot{m}_{si} represent the incoming water and steam mass flow rates (kg/s), respectively; T_{wi} and T_{si} represent the incoming water and steam saturation temperatures (°C), respectively; C_{pw} is an average specific heat capacity of water (kJ/kg K); and h_{fg} is an average latent heat of condensation for steam (kJ/kg). The scope of the comparisons focuses on illustrating the similar trends between the model and the experiments and quantifying the deviations. However, notable differences exist between the model and experiments with respect to their underlying assumptions and method of implementation, as discussed in the following paragraphs. We used only fresh water in the experiments. The water was consistently deaerated
to 20 ppb of dissolved oxygen for all of the tests. With steam condensation, deaeration from the coolant does not occur to the extent that it may occur in seawater. In the experiments, we treated the condenser as a black box. Only measurements to characterize incoming and outgoing steam and water were made. We did not provide instrumentation to map out variations of process variables through the condenser. We simulated the presence of inert gas in steam by dispersing atmospheric air into the steam generated in the evaporator section of the test cell. The homogeneity of the mixture was verified using mass spectral traces at various locations. Finite lengths of free-fall (distance between water distributor and the top of the packing) were required to distribute the water onto the condenser packing and to drain it from the packing. A pool of drained water settled in a pool below the condenser. These spaces on top and bottom of the packing, although devoid of packing, did allow a certain amount of condensation to take place. We did not attempt to isolate contributions from these spaces. We tested the cocurrent jet condenser as a single-stage condenser in the experiments. The vacuum exhaust system could remove, at most, 14% of the uncondensed steam from this condenser (at a minimal noncondensable gas injection rate and steam flow). Although for OTEC applications a cocurrent section may condense 70% to 80% of the incoming steam. In some of these experiments, the cocurrent section condensed 80% to 98% of the incoming steam because there was no second-stage condenser, causing the data to be confined to large Jakob numbers. The limitations of the numerical model are as follows. We assume the incoming steam contacts the water and begins condensing as soon as it enters the packing. The water distribution manifold and free water streams are not accounted for. We assume the packing extended to the height where the cooling water first contacts the steam. Draining streams of water from the bottom of the packing are not modeled. The transfer correlations used in the numerical model possess uncertainties because of the nature of the empirical data upon which they were based. They apply to fully developed flows; whereas in short, efficient packings, there generally is not an adequate length for the flow to develop. Thus, they do underpredict the transfer rates where entrance effects persist. The effective area over which transfer takes place is an interfacial area between the two phases and, in general, is difficult to define. After comparing the model with the data, we found that this area is comparable to the total geometric area of the packing. For generating comparable model results for the experimental data, we assumed that this area fraction af remains constant through the length of the condenser, although in practice this fraction may decrease continuously with decreased gas loading and increased steam condensation. #### 4.1 Cocurrent Condenser We tested three different packings, namely, AX, 19060, and 4X and free-falling water jets in a cocurrent configuration. ### 4.1.1 AX Packing The AX packing is made of stainless steel wire mesh (0.16 mm diameter). This gauze packing yields an effective transfer area equal to the total available area in mass transfer applications (Bravo, Rocha, and Fair 1985; and Meier 1979). This packing possesses the highest surface area per volume $a_{\rm p}$ of 250 m²/m³ and the lowest equivalent diameter of 14.6 mm of all the tested packings. For the tests, we introduced a short stack of 0.18-m length in a water free-fall of 1.08 m. Figure 4-1 illustrates a comparison of condensed steam between the data and the predictions, plotted versus Jakob number. The data are for an inert level, $X_{\mbox{i}\mbox{i}}$ of 0.55. The Jakob number varies from 0.87 to 1.4. For all the data, the gas loading is nominally 0.26 kg/m² s. At this inert gas concentration, we note that the condensed steam data increases with increasing Ja. The predictions show similar trends. For Ja < 0.97, the predictions match the data extremely well. For 0.97 < Ja < 1.1, the data lie approximately 2% above the predictions. For even higher Ja, the data lie about 3% higher than the predictions. The cause for this deviation with increasing Ja is that the free-falling water jets contribute to an increase in condensation in the experiments. The model does not consider the free-fall contributions. Similar trends were observed at a higher inert gas concentration of 1.2% as well. Figure 4-1. Comparison of condensed steam for AX packing in cocurrent flow For the entire data set of 51 points, the model underpredicts condensed steam by less than 1.4% with a standard deviation of 1.5% of steam. The experimental data possess an uncertainty of $\pm 2\%$, as illustrated. In this and all the remaining figures illustrating the data, uncertainty estimates are indicated as vertical bars around a typical data point. Figure 4-2 illustrates the comparison of pressure loss between data and predictions. The model predicts pressure losses with the same trend as the data, but about 5 Pa higher than the data. Measured pressure loss is estimated to possess an uncertainty of ± 10 Pa. Thus the predictions fall well within the uncertainty range of the data. We tried to test this packing at higher gas loadings. In general, at $G > 0.3 \text{ kg/m}^2$ s the AX packing was observed to be overloaded, with dramatic increases in the measured pressure loss. Considering the low packing equivalent diameter, this limit is similar to a flooding limit in countercurrent flow (see Section 4.2.1) but somewhat higher in cocurrent applications. This particular gauze packing is unable to handle liquid loads higher than about 25 kg/m^2 s without the water bridging the gaps and causing significant resistance to the steam flow. # 4.1.2 Plasdek 19060 Packing This packing made of 0.4-mm-thick polyethylene sheets possesses a surface area per unit volume a_p of 138 m²/m³ and an equivalent diameter d_p of 23.3 mm. A single stack of 0.61-m length was introduced in the cocurrent configuration with a water free-fall height of 0.8 m. Figure 4-2. Comparison of pressure loss for AX packing in cocurrent flow Figure 4-3 illustrates the comparison of condensed steam between the model and the data for a Jakob number range of 0.8 to 1.5. Six different data sets at varied levels of G and X_{ii} are included. To preserve clarity in the figure, only a faired line representing the predictions is shown in this figure. Detailed data set comparisons are provided in the tables in Appendix D. For Ja < 1.2 the predictions follow the data quite well, with a maximum deviation of less than 3% and well within the experimental uncertainty. For Ja > 1.2, the model overpredicts the data by as much as 4% at low G and X_{ii} levels. Figure 4-4 compares pressure losses. Over the tested range, measured values are larger than the predictions by as much as 35 Pa. The model indicates a trend that is different from the data. Tests with this packing were conducted early in the program when we encountered some difficulty in the Δp measurement because water was clogging the pressure transducer connecting lines. This problem was later resolved by using larger diameter lines and maintaining a warmer constant temperature at the transducers. The differing trend between the model and the data may be attributed to the measurement difficulties encountered for this set of data. Despite this discrepancy, considering the low mean value of the Δp data of around 50 Pa and the uncertainty in the data of ± 10 Pa, the comparison between the data and the model is reasonable. ### 4.1.3 4X Packing The 4X packing we used was made with rippled and perforated stainless steel sheets. This packing possesses the highest equivalent diameter d_p of 52.7 mm and the lowest a_p of 74 m²/m³ of all packings tested. Two individual stacks of 0.3 m length were introduced in an overall condenser free-fall height of 1.1 m. Figure 4-3. Comparison of condensed steam for 19060 packing in cocurrent flow Figure 4-4. Comparison of pressure loss for 19060 packing in cocurrent flow Because of its low a_p , this packing exhibited the largest influence of water free-fall. Predictions of condensed steam using the actual packing length of 0.61 m yielded about 9% lower values than did the experiments. Thus, we decided to include the contribution of the free-fall in the predictions by adopting the overall free-fall length of 1.1 m for the packing. Figure 4-5 illustrates the comparison of condensed steam at five levels of gas loading. Again, only a faired line through predictions is shown to preserve clarity. The predictions follow trends similar to the data. For Ja < 1.5, the predictions fall well within the experimental uncertainty. For Ja > 1.5, the model underpredicts the data by as much as 3%. Figure 4-6 illustrates the comparison of pressure loss plotted versus Jakob number again at five levels of gas loading. The agreement between data and predictions is excellent and is well within the experimental uncertainty. #### 4.1.4 Free Jets A series of tests were conducted with the packing removed from the cocurrent condenser. Water flowed onto the distributor plate (described in Section 3.3) and fell to the bottom pool 0.8 m below. This configuration (shown in Figure 4-7) was not backed by a second-stage condenser. We included the data obtained for this configuration to illustrate the improvement obtained with the packing. We did not try to model the jets here. Figure 4-8 illustrates the experimental data taken with and without the presence of packing 19060 in the cocurrent configuration. The data for free-falling jets lie in a range of 1.8 < Ja < 3.4. For an equivalent amount condensed, the introduction of the packing shifts the Jakob number range to less Figure 4-5. Comparison of condensed steam for 4X packing in cocurrent
flow Figure 4-6. Comparison of pressure loss for 4X packing in cocurrent flow Figure 4-7. Free-falling jets in cocurrent configuration than 1.4. The free-jet data exhibit large sensitivity to both the gas loading and inert gas concentration (see data tables in Appendix D). This type of sensitivity is significantly reduced by using a packing as the contact medium. These results also illustrate that the steam condenses mostly within the packing. The method of liquid distribution, as long as the distribution is reasonably uniform, is immaterial to the modeling approach as formulated. Figure 4-9 illustrates the measured pressure losses with and without packing. Presence of packing results in higher pressure losses confined to much lower Jakob numbers. Of course, with a proper choice of packing, the increase in pressure loss can be minimized while the Jakob number can be reduced to a minimum possible to achieve equivalent performance from a cocurrent condenser. Figure 4-8. Comparison of measured condensed steam for a cocurrent condenser with and without 19060 packing Figure 4-9. Comparison of measured pressure loss for a cocurrent condenser with and without 19060 packing #### 4.1.5 Summary of Cocurrent Condenser Findings From the discussions of the data on cocurrent condensers presented in Section 4.1, the following findings result: - Introducing a packing as a contact medium substantially reduces the water flow requirement as expressed by the Jakob number. The packing also causes higher condenser pressure losses. Selecting a condenser configuration requires a trade-off between the Jakob number and pressure loss to minimize both. - We tested three structured packings with a wide range of surface areas per volume and presented their experimental data. - The gauze packing with a low d limited an acceptable gas loading to less than 0.3 kg/m^2 s for OC-OTEC operating conditions. - \bullet We tested the packing with the largest d of 52.7 mm at gas loadings of up to 0.52 kg/m² s. - The packing with the lowest ap exhibited the largest influence of water free-fall. We obtained more accurate predictions for these experimental data using the total water free-fall length rather than the actual packing length. - Table 4-1 summarizes the deviations between predictions and experiments. The average and standard deviations of the differences in condensed steam are less than 3%; these deviations are comparable to a measurement uncertainty of $\pm 2\%$. | | | Deviation (Prediction-Experiment) | | | | | | | |--------------------------|------------------------|-----------------------------------|-------------------|--------------------|-------------------|--|--|--| | | North and | Condense | d Steam (%) | Pressure Loss (Pa) | | | | | | Packing
Identifier | Number
of
Points | Average | Std.
Deviation | Average | Std.
Deviation | | | | | AX | 51 | -1.4 | 1.5 | 4.0 | 0.6 | | | | | 19060 | 48 | 2.8 | 2.4 | -17.6 | 10.4 | | | | | 4X | 37 | -1.1 | 1.3 | -0.1 | 1.2 | | | | | Experimental Uncertainty | | | 2.0 | | 10.0 | | | | Table 4-1. Cocurrent Condenser Comparison Summary • The average and standard deviations of the differences in pressure loss are less than 3 Pa for AX and 4X packings. The data for 19060 exhibit larger differences of -18 Pa on the average and 11 Pa on standard deviation. The deviations for 19060 packing are well above those for the rest of the packings. As mentioned earlier, the experimental values of Δp for this packing are perhaps in question because of the waterlogged Δp transducer lines during some of the Δp measurements. However, in general the Δp differences in terms of their average and standard deviations are comparable to an estimated measurement uncertainty of ± 10 Pa. # 4.2 Countercurrent Condenser Four different structured packings, AX, 19060, 3X, and 27060, were tested in countercurrent flow. #### 4.2.1 AX Packing For the tests, two short stacks of 0.18 m length were introduced in a water free-fall length of 0.8 m. This condenser was used as a second-stage condenser in a two-stage configuration. Because of this arrangement, we achieved a wide range of inlet parameters for the tests. Flooding is a common limitation in countercurrent gas-liquid contactors. This packing, possessing the smallest equivalent diameter, was more prone to flooding at lower gas loading than others tested. Using d_p , we estimated the flooding limits using the correlations proposed by Wallis (1969) for circular tubes in turbulent flow as ‡ $$(j_g^*)^{1/2} + (j_f^*)^{1/2} = 0.7$$, (4-2) [‡]Commonly available flooding correlations for random packings are not directly applicable to the regular geometry found in structured packings. where $$j_g^{*2} = \rho_g j_g^2/\Delta \rho g d$$ $j_f^{*2} = \rho_f j_f^2/\Delta \rho g d$ $j_{g,f} = \text{superficial gas and liquid velocities } (m/s)$ $\rho_{g,f} = \text{gas and liquid densities } (kg/m^3)$ $\Delta \rho = \rho_f - \rho_g$ $g = \text{gravitational acceleration } (m/s^2)$ d = tube diameter (m). Figure 4-10 illustrates the flooding limits for steam and water flow at typical OTEC conditions for three different $d_{\mbox{eq}}$ values. An acceptable liquid loading L is plotted versus the gas loading G. The limit of acceptable L decreases monotonically with increasing G. This limit increases with increasing tube diameter. Also shown in this figure are two lines of constant Jakob number. These lines represent straight lines with L proportional to G. A countercurrent condenser may operate at Ja ≈ 1.2 ; a cocurrent may operate at Ja ≈ 0.8 . The intersection of the constant Ja line with the flooding limit represents acceptable maximum allowable gas and liquid loadings for a particular packing. This figure shows that for a 20-mm-diameter tube, an allowable limit gas loading of G is $\approx 0.32 \text{ kg/m}^2 \text{ s}$. The flow geometry in structured packings is different from that of circular tubes. We used this figure, however, to help select experimental conditions and estimate flooding envelopes. The AX packing with an equivalent diameter d_p of 14.7 mm could not accept gas loadings over 0.25 kg/m² s without substantial increase in vapor pressure losses. Figure 4-11 illustrates the comparison of condensed steam between predictions and measurements for $G < 0.25 \text{ kg/m}^2 \text{ s.}$ The predictions lie close to the experimental data over the entire range. On the average, the difference is 0.9% with a standard deviation of 2%. Figure 4-12 shows the comparison of pressure-loss predictions and the data. The comparison in this figure is not very good. The differences between predictions and measurements average 2 Pa but with a large standard deviation of 6 Pa. This standard deviation is comparable to the uncertainty in the Δp measurement of ± 10 Pa. Figure 4-10. Flooding limits for countercurrent condensers using the correlation of Wallis (1969) Figure 4-11. Comparison of condensed steam predictions with data for AX packing in countercurrent flow Figure 4-12. Comparison of pressure loss for AX packing in countercurrent flow #### 4.2.2 Plasdek 19060 Packing A single stack length of 0.61 m was introduced in a water free-fall length of 0.8 m. For this packing, we compared an extensive set of 209 data points. The differences between predictions and measurements for the condensed steam yielded an average of 0.1% and a standard deviation of 0.8%. For the pressure loss, comparison between experiments and predictions are shown in Figure 4-13. The predictions follow the measurements quite well. The differences yielded an average of 1 Pa with a standard deviation of 5 Pa. # 4.2.3 3X Packing The 3X packing used here is similar to the 4X described earlier, with a surface area a of 133 m $^2/m^3$ and a diameter d of 28.5 mm. Two stacks, each 0.30-m long, were placed in a water free-fall length of 0.8 m. Because of its larger equivalent diameter, some condensation occurred in the free-falling water jets as it did with the 4X packing. Therefore, we did comparisons using two lengths, namely, the packing length of 0.61 m and a total free-fall length of 0.8 m. Figure 4-14 shows the condensed steam comparison. Predictions for $\ell=0.61$ m and $\ell=0.8$ m are included. The experimental data generally fall within the two predictions. The differences between the predictions (at $\ell=0.8$ m) and the data yield an average of 1.1% with a standard deviation of 1.5%. Figure 4-13. Pressure loss comparison for 19060 packing in countercurrent flow Figure 4-14. Comparison of condensed steam for 3X packing in countercurrent flow Figure 4-15 shows the comparison of pressure loss with $\ell=0.8$ m. The pressure loss is insensitive to length in the range of $\ell=0.61$ to 0.8 m. The experimental data exhibit large scatter around the predictions. The differences between predictions and data yield an average 2 Pa, but with a large standard deviation of 12 Pa. The Δp measurements possess an uncertainty of ± 10 Pa. # 4.2.4 Plasdek 27060 Packing This packing possessed the highest equivalent diameter of the packings tested in countercurrent flow. A single stack length of $0.61\,\mathrm{m}$ was placed in a water free-fall length of $0.8\,\mathrm{m}$. Figure 4-16 shows the comparison of condensed steam between the data and predictions using the full water free-fall length of 0.8 m. The differences between predictions and data yield an average of -0.6% with a standard deviation of 0.7%, well within the experimental uncertainty of $\pm 2\%$. Figure 4-17 shows the pressure loss comparison for this packing, demonstrating excellent comparison between data and predictions. The difference between predictions and data yields an average of 3.6 Pa with a standard deviation of 3.4 Pa, well within the Δp measurement uncertainty of ± 10 Pa. # 4.2.5 Summary of Countercurrent Condenser Findings Our investigation of using
structured packing in a countercurrent condenser resulted in the following accomplishments and findings: • We tested four different geometries for the packing with widely varied surface areas per unit volume. Figure 4-15. Comparison of pressure loss for 3X packing in countercurrent flow Figure 4-16. Comparison of condensed steam for 27060 packing in countercurrent flow Figure 4-17. Comparison of pressure loss for 27060 packing in countercurrent flow - \bullet The packing with the smallest d_p of 14.7 mm exhibited a flooding limit of acceptable gas loading of 0.25 kg/m² s. We also observed a similar capacity limit in cocurrent flow for this packing. - A maximum gas loading of up to 0.45 kg/m² s was included in the tests. None of the other tested packings showed a flooding capacity limit over the tested loadings. - The packings with the largest diameter d_p exhibited the most influence of water free-fall; in other words, contributions to condensation in the water free-fall areas outside the packing could not be ignored in the predictions. A simple but heuristic method of accounting for this contribution is to treat the condenser as if the packing extended all through the water free-fall area. With this approach, we achieved excellent comparisons between the model and data. - The model exhibited most of the trends observed in the experiments for all tested packings. Some discrepancies in the pressure loss comparisons are attributed to measurement difficulties. - \bullet Table 4-2 summarizes comparisons between predictions and measurements. For the tested 548 data points, the condensed steam predicted by the model differs from the data by less than 1.2% on the average, with a standard deviation of less than 2%. This deviation is comparable to the experimental uncertainty of $\pm 2\%$ in the measurements. - The model predictions of pressure loss differ from the data by less than 4 Pa on the average; the standard deviation of the differences is less than 6 Pa for three packings. For the tests with the 3X packing, considerably higher scatter in Δp measurements resulted in a standard deviation of the differences of 12.3 Pa. In general, the average and standard deviations of the Δp differences are comparable to the Δp measurement uncertainty of ±10 Pa. Table 4-2. Cocurrent Condenser Comparison Summary | | | Deviation (Prediction-Experiment) | | | | | | |-----------------------------|--------------|-----------------------------------|-------------|----------|-----------|--|--| | | | Condense | d Steam (%) | Pressure | Loss (Pa) | | | | Packing | Number
of | | Std. | | Std. | | | | Identifier | Points | Average | Deviation | Average | Deviation | | | | AX | 60 | 0.9 | 1.9 | 2.2 | 6.0 | | | | 19060 | 209 | 0.1 | 0.8 | 1.0 | 5.1 | | | | 3X | 33 | 1.1 | 1.5 | 1.9 | 12.3 | | | | 27060 | 2 4 6 | -0.6 | 0.7 | 3.6 | 3.4 | | | | Experimental
Uncertainty | | | 2.0 | | 10.0 | | | # 4.3 Summary The validation efforts described in this section show that (1) the model captures the physical trends observed in the experiments over the entire range of test variables, geometries, and condenser configuration; (2) the model provides predictions comparable to the observations; and (3) the deviations between predictions and measurements are of comparable magnitude to the uncertainty in the measurements. Given the experimental data and their accuracies, no further effort is called for to improve the analysis and verification. Based on the entire sets of comparisons provided in this section, we find that the model provides predictions that differ from measurements well within acceptable limits for engineering design of direct-contact condensers. Hence, we conclude that this model is validated over the entire range of tested parameters reported here for both cocurrent and countercurrent condensers. These conclusions are based on fresh water results with injection of noncondensable gases into the steam. We anticipate extension of these results to seawater in the near future. #### 5.0 NUMERICAL RESULTS AND PARAMETRIC STUDIES This section addresses the results of using the validated model over a wide range of geometric and flow parameters to show performance sensitivities and their potential effect on an overall OC-OTEC system. To illustrate the influence of key parameters on the condenser performance and to identify the best condenser configuration, we conducted two series of parametric studies for the cocurrent and countercurrent condensers. The parameters are broadly catego-Table 5-1 lists the parameters studied. rized as geometric and flow. model carried out calculations until the steam saturation temperature approached the cooling water temperature within 0.02°C. The condenser performance was characterized by the following three parameters: percentage of incoming steam condensed, the vapor pressure loss (Pa), and the length of the required condenser. This section presents the results for both a cocurrent condenser and a countercurrent condenser. #### 5.1 Cocurrent Condenser The cocurrent condenser, as the first stage of the condenser subsystem, will condense 70% to 90% of the incoming steam. To use the cooling water effectively, we need to limit the water flow into this condenser to yield a Jakob number of less than one. Also, since the steam saturation temperature and the water temperature approach each other in cocurrent flow, we need to keep the pressure loss from reducing the steam saturation temperature significantly within the condenser. # 5.1.1 Condensation Process Detailed cocurrent condenser numerical results are shown in Figures 5-1 through 5-3. We used a Jakob number of 0.8 for the simulations. Results are for area fraction $\mathbf{a}_{\mathbf{f}}$ of one. Figure 5-1 illustrates how the temperatures vary with condenser length. Water temperature increases monotonically from an inlet value of 5°C to the steam saturation temperature at a condenser length of 0.75 m. The steam and inert gas mixture comes in at a saturation temperature of 12°C. The saturation temperature of this gas mixture decreases continuously with length. The steam, Table 5-1. Condenser Parameters | Geometric | Flow | |--|--| | Packing base B Packing height h Channel inclination θ Effective area fraction a _f | Steam Gas loading G Inlet gas temperature [‡] T _{si} Inlet inert gas content X _{ii} | | | <u>Water</u> §
Jakob number, Ja | [‡]Incoming steam was assumed to be saturated. $[\]S$ For all the studies, water inlet temperature was assumed to be 5°C. Figure 5-1. Variations of temperatures within the condenser versus downstream distance in cocurrent flow however, superheats through the process, attaining approximately 0.5°C superheat at the condenser length of 0.75 m. Also shown in this figure is the variation of the vapor-liquid interface temperature. At any length, the relative value of the interface temperature with respect to the water and saturation values indicates the relative magnitude of the liquid or the gas-side resistance to condensation. Generated with an inlet inert gas concentration of 1%, the interface temperature lies close to the saturation temperature at all lengths, indicating that the resistance is dominated by the liquid side. The condensation process was essentially complete at a length of 0.74 m. Approximately 74% of the incoming steam was condensed at this point. Figure 5-2 shows the variations of the condensing steam flux w_s (kg/m² s), the static pressure loss Δp (Pa), and the inert gas mass percentage in the steam. The steam flux decreases monotonically with length, reaching negligible values at the end. The pressure loss increases with length. At 0.4 m, almost 70% of the overall pressure loss has occurred. Note that the calculation abruptly stops at a length of 0.74 m. If the steam were allowed Figure 5-2. Variations of pressure loss, interfacial steam flux, and inert content in steam within the condenser versus downstream distance in cocurrent flow to flow through this packing for longer lengths (about 36% of the steam remains uncondensed), the saturation pressure of the steam would continue to decrease due to friction and eventually drop below the saturation pressure of the water. At excessive condenser lengths this condition will result in the water reevaporating, which is contrary to the basic process of condensation. Reevaporation will occur only in the cocurrent condenser with excessive pressure loss, thus lowering the steam partial pressure to values below the water's saturation pressure. To avoid reevaporation, the cocurrent condenser length must be limited to values less than those required for thermal equilibrium between steam and water, accounting for all causes of pressure losses. Thus, pressure loss in the cocurrent flow plays a key role in the condensation process and hardware design. Figure 5-2 also shows variations of inert-gas mass content of steam X_1 , which increases monotonically from an inlet value of 1% to approximately 3%. Figure 5-3 shows the process path of the steam and inert gas mixture in a pressure-versus-temperature diagram. The saturation line divides the steam into subcooled and superheated regions. The figure also shows how the static pressure of the mixture and partial pressure of steam varies along the process path (along the condenser length). Both of these pressures decrease The temperature of the mixture, however, increases initially continuously. and then decreases. The initial increase occurs partly from the decreasing gas mixture velocity caused by condensation and partly from frictional heating. The temperature eventually decreases as the heat transfers from the The steam entering the condenser at saturation is mixture to the water. into superheated region as
condensation proceeds in the driven the condenser. For all conditions numerically simulated in this study, fog (vapor entering the subcooled region) never formed. Figure 5-3. Process path in cocurrent condensation #### 5.1.2 Influence of Packing Geometry Geometric parameters that influence condenser performance include effective area fraction, packing size, packing height, and channel inclination (Table 5-1). Among these geometric parameters, channel inclination θ and the effective area fraction a_f influenced condenser performance the most. #### 5.1.2.1 Effective Area Fraction This fraction is the ratio of the active heat- and mass-transfer area to total available packing surface area. Although our experiments suggest that all of the area is active, under some circumstances only part of the area may be active in the transfer process. A larger a_f causes the liquid to spread over a larger surface, thus decreasing liquid-film velocity and the corresponding heat-transfer coefficient. Although this aspect may be detrimental, increased a_f also provides more surface area for the steam to condense. In general, we find that larger a_f increases the overall condenser performance. Figure 5-4 depicts the results of increasing the effective surface area fraction a_f from 0.1 to 1.0. For this series we used the packing geometry for packing 19060, and the condenser length was fixed at 0.8 m. With increasing a_f , the percentage of condensed steam increased smoothly from a value of about 45% at $a_f = 0.1$ to a maximum value of 86% at $a_f = 1$. The condenser pressure loss decreases continuously with increasing a_f , dramatically decreasing from nearly 150 Pa at $a_f = 0.15$ down to 35 Pa at $a_f = 1$. Because pressure loss in cocurrent flow reduces the condenser driving potential, a large value for a_f in cocurrent flow is beneficial. However, variation in a_f within the range of 0.6 to 1.0 does not alter the condenser performance significantly. Thus, a packing with an assured a_f in the neighborhood of 0.8 or more is desirable for cocurrent flow. ### 5.1.2.2 Packing Size (Base and height varied together) We investigated the influence of packing size by varying the packing base from 10 to 120 mm and maintaining a height-to-base ratio of 0.35. Figure 5-5 shows the influence of varying packing size ($a_f=1$). The important features of this figure are that the condensed steam exhibits a maximum and the pressure loss a minimum at a packing base value of 45 mm. However, the maximum and minimum are shallow; a variation between 30 to 70 mm results in a less than 1% change in condensed steam and 4% change in the pressure loss. From this figure we also see that the required condenser length increases and the available surface area per unit volume decreases with increased packing size. These findings suggest that at any cocurrent condenser inlet conditions, although an optimum packing size may be identified, condenser performance reductions of less than 5% may be expected when size deviates from an optimum by as much as 30%. Larger sizes will allow for higher acceptable gas loadings with minimal Δp . Figure 5-4. Influence of effective area fraction on cocurrent condenser performance ### 5.1.2.3 Packing Height The packing height of the experimentally tested articles ranged from 0.3 to 0.4 times their base dimension. To identify any significant influence of this height in relation to base, we conducted a study with the base set at 50 mm and varied the height from 0.1 to 1.2 times the base. Figure 5-6 shows the results of this height variation. With increasing height-to-base (h/B) ratio, the condensed steam percentage increases, and the pressure loss decreases. The required condenser length is again found to increase, and the surface area per unit volume decreases. No clear-cut maximum or minimum was found over the range of h/B investigated. Thus the h/B ratio should be chosen based on a trade-off between the vapor pressure loss and the required condenser length. At an h/B ratio of 1, changes of $\pm 10\%$ in this ratio result in less than a 10% change in the condenser length and pressure loss. Hence, for the remaining set of cocurrent parametric studies presented in this section, the ratio of h/B was set to 1 (unless stated otherwise). Figure 5-5. Influence of packing size on cocurrent condenser performance #### 5.1.2.4 Channel Inclination The channel inclination θ from the horizontal for all the experimentally tested articles was 60 deg. Figure 5-7 shows the influence of this angle as it varies from 20 deg to 85 deg. Other packing parameters, namely, base and height, were fixed at 50 mm and 17.5 mm, respectively, resulting in a surface area per unit volume of $168 \text{ m}^2/\text{m}^3$. A clear-cut maximum in the condensed steam and a minimum in the pressure loss occur at $\theta = 60 \text{ deg}$. The condenser length increased with increasing θ . At low values of θ , because of the accompanying large pressure losses, only short condenser lengths are needed. At $\theta > 60 \text{ deg}$, the pressure loss and the required condenser length increase simultaneously. Thus, for cocurrent condensers with this packing geometry, optimum performance occurs at a channel inclination angle of 60 deg. A deviation of ±5 deg from this optimum, however, results in a less than 2% change in the condensed steam and a less than 5% change in the pressure loss. Figure 5-6. Influence of packing height-to-base ratio on cocurrent condenser performance #### 5.1.3 Influence of Flow Parameters Flow parameters that influence condenser performance include gas loading, inert gas content, Jakob number, and inlet gas temperature. To determine the effects of flow parameters on cocurrent condensation, we fixed the condenser packing geometry at a base and height = 50 mm, θ = 60 deg, and a_f = 1. ## 5.1.3.1 Gas Loading The condenser gas loading G is defined as the incoming steam and inert mixture flow rate per unit planform area of the condenser. The term "gas loading" is used in the conventional sense as found in chemical engineering literature. Figure 5-8 illustrates the influence of G on cocurrent condensers at three different inlet inert gas percentages $X_{\hat{1}\hat{1}}$ (0.1%, 0.5%, and 1%) and at a water flow rate corresponding to a Jakob number of 0.8. Shown are variations of Figure 5-7. Influence of channel inclination on cocurrent condenser performance condensed steam percentage, pressure loss, and required condenser length. The pressure loss increases nearly quadratically with increasing gas loading. Higher levels of inert gases result in higher pressure losses. The percentage of condensed steam decreases with increasing gas loading. Since the Jakob number is 0.8, the maximum possible value of 80% for condensed steam [‡]The pressure loss and condenser length have been scaled by dividing by 2 to show salient features and preserve clarity in this figure. Figure 5-8. Influence gas loading on cocurrent condenser performance is approached at low gas loadings. Increased levels of inert gas in the steam reduce the amount of steam condensed. An important feature shown in this figure is the variation of required condenser length. The required length reaches a maximum at gas loadings that range from 0.4 to 0.6 kg/m 2 s and then decreases with increasing G. We reach the maximum at lower values of G as the inert gas content X_{ij} is increased. At gas loadings beyond the maximum length, the pressure loss incurred during the initial lengths decreases the steam saturation pressure enough to overcome the benefits of increasing the downstream length. As indicated earlier, lengths greater than those required would result in reevaporation and must be avoided. ## 5.1.3.2 Inert Gas Content An inert gas content X_{ii} in the turbine exhaust steam on the order of 0.1% or less is typical of OTEC systems that can predeaerate incoming water (Parsons, Bharathan, and Althof 1985). The gas content X_{ii} may reach 0.5% in systems that do not predeaerate the water. For the parametric studies, three specific values for X_{ii} were chosen: 0.1%, 0.5%, and 1.0%. The results of this study are included in Figure 5-8. The influences of increased X_{ii} over this range are to increase the condenser pressure loss by about 7% and to decrease the condensed steam by 5%. The required condenser length increases with increasing X_{ii} for gas loadings of up to 0.5 kg/m² s. At higher gas loadings, the influence of X_{ii} on required length is minimal. Other results (not shown) to determine the optimum condenser geometry for cocurrent condensers with X_{ii} from 0.1% to 0.5% indicated that a base value from 20 to 30 mm yields the lowest pressure losses, with base = height and $a_f = 1$, at Ja = 0.8, and a gas loading of 0.6 kg/m² s. Decreasing the gas loading to 0.4 kg/m² s resulted in a larger base dimension from 40 to 50 mm. ## 5.1.3.3 Jakob Number The Jakob number for the condenser is defined as $$J_a = \dot{m}_{wi} C_{pw} (T_{si} - T_{wi}) / (\dot{m}_{si} h_{fg}) ,$$ (5-1) where $\dot{m}_{wi}, \dot{m}_{si}$ = incoming water and steam mass flow rates (kg/s), respectively C_{pw} = average specific heat capacity of water $(kJ/kg~K)^{\circ}$ h_{fg} = average latent heat of condensation for steam $(kJ/kg)^{\S}$. A Jakob number of 1 represents the minimum water flow required to condense 100% of the incoming steam flow given certain inlet water and steam saturation inlet temperatures. Conversely, it can also represent a minimum required steam inlet saturation temperature to condense all the steam for a given water flow rate and its inlet temperature. Note that two dimensionless parameters make up the Jakob number: m_{wi}/m_{si} , a ratio of cooling water to incoming steam flow rate, and $C_{pw}(T_{si}-T_{wi})/h_{fg}$, a ratio of the potential sensible heat capacity of the water to the latent heat of
condensation. Thus, the Jakob number can be altered by varying either of these quantities. [‡]These values include an estimated atmospheric air leakage into the vacuum enclosure. [§]For this study, $C_{DW} = 4.186 \text{ kJ/kg K}$, and $h_{fg} = 2470 \text{ kJ/kg}$. For the following discussions, we define two other dimensionless quantities. The water effectiveness $\epsilon_{_{\! M}}$ is expressed as $$\varepsilon_{\rm w} = (T_{\rm wo} - T_{\rm wi})/(T_{\rm si} - T_{\rm wi})$$, (5-2) which represents the ratio of actual water temperature rise to a maximum possible. An uncondensed steam percentage is defined as the percentage of steam that remains uncondensed in a particular condenser stage and, thus, must be handled by downstream equipment (a next-stage condenser or vacuum exhaust pumps). An ideal condenser subsystem with no pressure loss and no noncondensable gases present operates most effectively at Ja = 1. From the definitions, it follows that $\epsilon_{\rm w}$ = 1, and uncondensed steam = 0. At Jakob numbers other than unity, ideal condenser operational limits are established as follows - For Ja > 1, $\varepsilon_{xx} = 1/Ja$, and uncondensed steam % = 0 - For Ja < 1, ε_{w} = 1.0, and uncondensed steam % = 100 (1 Ja). These criteria yield the asymptotes that bracket a condenser performance in Figures 5-9 through 5-13. For a real condenser subsystem, the presence of noncondensable gases requires a finite amount of uncondensed steam to be purged from the system. Pressure losses through the condenser hardware cause reductions in the steam saturation temperature from an inlet value and thus limit the sensible ΔT that the cooling water can take up. This loss reduces the water effectiveness to values less than unity. Because the cocurrent condenser represents the first stage of the condenser subsystem, only part of the incoming steam needs to be condensed here. Thus, for this condenser, operating at a local Jakob number of less than unity is possible and desirable if a water effectiveness close to unity should be approached for the overall condenser subsystem. We varied the Jakob number from 0.4 to 1.2 by changing the water flow rate in the cocurrent condenser (Figure 5-9). For this figure, we fixed $T_{\rm Si}$ and $T_{\rm wi}$ at 12° and 5°C, respectively, and assumed a gas loading G of 0.6 kg/m² s. Asymptotes for $\epsilon_{\rm w}$ and uncondensed steam bracketing the condenser performance are also shown. Uncondensed steam decreases with increasing Ja, and is always higher than that given by the asymptote. The pressure loss through the condenser increases slightly with Ja in the range of 0.4 to 0.6, and then begins to decrease with further increases in Ja. The required condenser length increases with Ja up to a Ja of 1.0 because more of the steam is condensed at higher Ja. Water effectiveness increases with decreasing Ja, reaching an almost constant value of 0.85 for Ja < 0.8. Note that the predicted $\epsilon_{\rm w}$ values are always lower than the corresponding ideal asymptotic limits. An upper limit on $\epsilon_{\rm w}$ of 0.85 results primarily from the vapor pressure losses on the order of 85 Pa at the assumed gas loading of 0.6 kg/m² s. Figure 5-10 illustrates the features of Figure 5-9 at a reduced gas loading value of 0.4 kg/m^2 s. Note that the condenser pressure losses were reduced by more than 50% from the previous figure to values of around 35 Pa. The reduced Figure 5-9. Influence of Jakob number varied via water flow rate on cocurrent condenser performance at $G = 0.6 \text{ kg/m}^2 \text{ s}$ pressure losses result in ϵ_w > 0.90 for Ja < 0.90. Both ϵ_w and uncondensed steam are closer to their corresponding asymptotes at this lower gas loading of 0.4 kg/m² s. For Figures 5-9 and 5-10, the assumed packing geometry was close to optimum. Thus, for cocurrent flow, to achieve a water effectiveness of over 85%, the gas loading should be limited to less than 0.6 kg/m² s at an inert inlet concentration $X_{\dot{1}\dot{1}}$ of 1%. Lowering the $X_{\dot{1}\dot{1}}$ from 1.0% to 0.5% will allow either higher gas loadings at a fixed ε_w or higher ε_w at a fixed G. Figure 5-10. Influence of Jakob number varied via water flow rate on cocurrent condenser performance at $G = 0.4 \text{ kg/m}^2 \text{ s}$ Figure 5-11 illustrates the effect of water flow rate on the condensation process in cocurrent flow. This figure shows condenser heat load per unit planform area versus steam and water temperatures at $G = 0.6 \text{ kg/m}^2 \text{ s}$. An ideal condenser performance is depicted by an outer envelope, typical of condensation in the presence of inert gases. Lines of constant Jakob numbers originate at zero heat load and water inlet temperature. Low Jakob numbers represent low water flows. The intersection of a constant Jakob number line with the ideal envelope shows the outlet water and steam temperatures and the heat load taken by an ideal condenser. For the ideal envelope, we can achieve Figure 5-11. Cocurrent condenser operating diagram outlet water temperatures as high as the steam inlet temperature if Ja is from 0.1 to 0.8. (At higher Ja, sensible cooling of the steam and inert gas mixture begins to take place.) However, for an actual condenser, the outlet water temperature is considerably lower because of vapor pressure losses. In a range of Ja = 0.4 to 0.8, essentially a constant water outlet temperature is achieved for a real condenser. For Ja < 0.4, higher water outlet temperatures result; for Ja > 0.8, outlet water temperature begins to decrease. The Jakob number can also be varied with inlet steam saturation temperature for the cocurrent condenser by holding the ratio $\dot{m}_{vi}/\dot{m}_{si}$ constant (at 84.3) and varying the steam inlet temperature. Figure 5-12 illustrates the variation of the condenser performance with Jakob number from 0.4 to 1.2 for two levels of X_{ii} (0.1% and 1.0%) and $G=0.6~kg/m^2~s$. The differences between Figure 5-9 and Figure 5-12 are: Δp increases dramatically with decreasing steam inlet temperature and the Jakob number, causing ε_w to reach a maximum at Ja \simeq 1; and uncondensed steam and ε_w deviate farther from their corresponding asymptotes as Ja decreases. A similar set of features is seen for $G = 0.4 \text{ kg/m}^2 \text{ s}$ in Figure 5-13. However, because of a lower Δp at lower G, deviations from the asymptotes in this figure are smaller. This series of parametric studies provides a designer with guidelines for choosing cocurrent condenser packing geometry and operating conditions. From the results reported, we can estimate performance parameters at design conditions and the penalties associated with deviations in parameters from chosen values. For optimal design, however, the condenser model should be incorporated into an overall system study to identify appropriate design choices. #### 5.2 Countercurrent Condenser The countercurrent condenser, the second stage of the condenser subsystem, condenses the leftover steam flow from the first cocurrent stage and concentrates the inert gases to the maximum extent possible before exhausting them. We expect this second stage will handle approximately 10%-30% of the total steam flow. Since the counterflow operation is generally more efficient, performance does not suffer as significantly in this stage from vapor pressure loss as in the first stage. Despite varying pressure losses, because the water temperature decreases in the direction of steam flow, more than 98% of the incoming steam is condensed in this stage. Thus, the minimum required water flow for this stage always corresponds to a Jakob number greater than one. #### 5.2.1 Condensation Process Figure 5-14 illustrates detailed numerical results of steam condensation in counterflow in the presence of inert gases. Results are for packings with the effective area fraction $a_f=1$. Figure 5-14 also shows the variation of various temperatures with condenser length. The condenser length is measured beginning at the bottom (the condenser bottom is on the left.). In this figure, the condenser is 0.37 m high. The steam and inert gas mixture enters the condenser from below at a nominally saturated condition of 12°C. Cooling water at 5°C corresponding to a Ja of 1.1 enters from the top. (Because numerical integration was carried out from the bottom, a series of iterations are required to match the cooling water temperature at any given height. Details of the integration and iteration processes may be found in Appendix F.) The water temperature rises continuously from the inlet value to approximately 11.3°C as it reaches the bottom. The saturation temperature of steam decreases continuously; the rate of decrease is gradual in the first part of the condenser over lengths less than 0.27 m, where most of the steam condenses. Farther from the inlet, the gas begins cooling with a sharp decrease in the saturation temperature. The drybulb temperature of the gas increases in the first part of the condenser, | Β | 50 | mm | |-----------------|---------|---------| | h | 50 | mm | | θ | 60 | deg | | a _f | 1.0 | — | | G | 0.6 | kg/m² s | | X _{ii} | 0.1,1.0 | % | | T _{si} | varied | ° C | | Ja | varied | — | | T _{wi} | 5.0 | ° C | BA-G0210731 Figure 5-12. Influence of Jakob number varied via inlet steam temperature on cocurrent condenser performance at $G = 0.6 \text{ kg/m}^2 \text{ s}$ Figure 5-13. Influence of Jakob number varied via inlet steam temperature on cocurrent condenser performance at $G = 0.4 \text{ kg/m}^2 \text{ s}$ Figure 5-14. Variations of temperatures within the condenser versus downstream distance in countercurrent flow resulting from decreasing gas velocity and frictional heating. This temperature drops sharply in the latter part of the condenser because of gas cooling. Also shown in Figure 5-14 is the variation of the gas-liquid
interface temperature. This temperature decreases continuously with length, following the water temperature. Again, the relative value of this interface temperature to the water and saturation temperatures indicates the relative value of gas- or liquid-side resistance to condensation. Near the bottom of the condenser, the interface temperature is close to the saturation value, implying a liquid-side-controlled process. As more steam condenses through the length, the interface temperature moves closer to the water temperature, indicating a dominant gas-side resistance. At the top of the condenser, nearly 99% of the incoming steam was condensed. Figure 5-15 shows the variations of the interfacial steam flux w_s (kg/m² s), the pressure loss Δp (Pa), and inert gas mass percentage in steam. The steam flux increases gradually from the bottom of the condenser, reaches a maximum midway, and then begins to decrease at the top. This maximum occurs because the largest driving temperature potential occurs somewhere in the middle of the condenser in countercurrent flow. The pressure loss increases monotonically with length. Initially, the rise in pressure loss is high; this rate is maintained almost halfway through the condenser. In the latter half, however, the pressure loss does not increase as rapidly. Figure 5-15. Variations of pressure loss, interfacial steam flux, and inert content in steam within condenser versus downstream distance in countercurrent flow The inert gas mass concentration in the steam increases with condenser length as the steam progressively condenses. This increase is gradual in the first half of the condenser; the latter half concentrates the inert gases by a great amount, starting from almost the initial inlet value of 1% to an outlet concentration of 45%. The counterflow arrangement is efficient in achieving a high concentration of noncondensable gases and, thus, is best suited as the last stage of the condenser subsystem to reduce the load on the inert gas removal system. In fact, the counterflow arrangement is the most efficient, and if the turbine exhaust steam can be routed directly into a countercurrent condenser without other penalties, it should be considered. Figure 5-16 shows the countercurrent condensation of the steam and inert gas mixture state diagram, including static pressure, partial pressure of steam, and saturation pressure versus temperature. The saturation line splits this figure into subcooled and superheated regions. The gas mixture entering the condenser quickly goes into the superheated region. The static pressure decreases slightly initially and remains essentially constant in the latter half of the condenser. The steam partial pressure decreases continuously until it reaches a value corresponding to the water inlet saturation temperature. The steam and inert gas mixture, however, remains superheated by about 1.5°C as it exits the condenser. Figure 5-16. Steam and inert gas mixture process path in countercurrent flow ## 5.2.2 Influence of Packing Geometry #### 5.2.2.1 Effective Area Fraction Experimental results suggest all surface area is effective for the tested packings in countercurrent flow. Figure 5-17 shows the influence of a_f as it varies from 0.1 to 1.0 for a fixed countercurrent packing length of 0.8 m. With increasingly higher effective fraction, the condensed steam increases monotonically, and the accompanying pressure loss decreases from a high value of 120 Pa down to 50 Pa. Changes in both of these quantities, when a_f is around 0.8, are gradual. #### 5.2.2.2 Packing Size We investigated packing size variation (base and height varied together) by varying the base dimension over 10 to 50 mm and holding a height-to-base ratio of 1.0. Calculations were continued to a condenser length where the steam saturation temperature was 0.02°C higher than the water inlet temperature. This condition, in effect, resulted in condensing almost a constant 98.8% of incoming steam for all cases. The results of packing size variation are shown in Figure 5-18. The required condenser length, as expected, increases almost Figure 5-17. Influence of effective area fraction on countercurrent condenser performance Figure 5-18. Influence of packing size on countercurrent condenser performance linearly with the packing base dimension. The pressure loss shows a gradual minimum at a base of 25 mm. The variation of pressure loss over the entire range of base variation is less than 10%. Of course, larger packing size will allow for larger gas loadings without flooding. #### 5.2.2.3 Packing Height The results of a parametric study varying the packing height-to-base (h/B) ratio from 0.1 to 1.2 at a base of 25 mm are shown in Figure 5-19 as plots of pressure loss, required condenser length, and surface area per volume versus the h/B ratio. Again in all cases, over 98.8% of the incoming steam was condensed. As expected, the required condenser length increases and surface area per volume decreases with increasing h/B ratio. The pressure loss decreases monotonically with increasing h/B ratio within the range investigated. As in cocurrent flow, we could not find a clear-cut choice for the h/B ratio. A trade-off between vapor pressure loss and required condenser length on a system level must be made for an appropriate choice of h/B ratio. Figure 5-19. Influence of packing height-to-base ratio on countercurrent condenser performance ## 5.2.2.4 Channel Inclination Varied channel inclinations provided the most significant influence on countercurrent flow as well. Figure 5-20 shows pressure loss and required condenser length. In all cases, over 96% of the incoming steam was condensed. The pressure loss exhibits a pronounced minimum at $\theta=65$ deg. Variation of Δp over $55 \le \theta \le 70$ is within 6% of the minimum value. The required condenser length also exhibited a rather flat minimum, which occurred over θ values of 35 to 45 deg. At $\theta=60$ deg, the required length was 6% over its minimum. Since vapor pressure loss is a premium for OTEC applications, a channel inclination from 55 to 70 deg is clearly preferred for achieving optimum condenser performance. Figure 5-20. Influence of channel inclination on countercurrent condenser performance #### 5.2.3 Influence of Flow Parameters In the following studies, the packing geometry was fixed at base B = 25 mm, height h = 25 mm, θ = 60 deg, and a_f = 1.0. ### 5.2.3.1 Gas Loading Figure 5-21 shows the influence of increasing gas loading G. The pressure loss increases monotonically with G, while the condensed steam remains close to 100% for G up to 0.55 kg/m² s and then begins to drop off sharply because of increasing pressure losses. The required condenser length increases gradually for G up to 0.5 kg/m² s and then shows a somewhat steeper increase for G up to 0.65 kg/m² s, reaching a maximum of slightly over 1 m here. At higher gas loadings, because of large condenser pressure losses, the required length of the condenser begins to decrease. The results in this figure imply that gas loading perhaps should be limited to a maximum value of 0.65 kg/m² s in practical situations at OTEC conditions. Figure 5-21. Influence of gas loading on countercurrent condenser performance #### 5.2.3.2 Inert Gas Content Increased levels of inert gas in the incoming steam resulted in an increase in the required condenser length and also a corresponding increase in the vapor pressure loss. We investigated inert gas content at three levels: $X_{ij} = 1\%$, 3%, and 5%. The following section describes the combined effects of Jakob number and X_{ij} . ### 5.2.3.3 Jakob number The Jakob number was parametrically varied via water flow rate at a fixed T_{si} and T_{wi} of 12°C and 5°C, respectively. Figure 5-22 shows the influence of varied Jakob number. Since over 98% of the steam is condensed for Ja > 1 in countercurrent flow, the water effectiveness can be related to the Jakob number simply as $\varepsilon_w = 0.98/\mathrm{Ja}$. Shown in this figure are variations of pressure loss and a required condenser length for three levels of X_{ii} : 1%, 3%, and 5%. Increases in Jakob number cause decreases in both pressure loss and Figure 5-22. Influence of Jakob number varied via water flow on countercurrent condenser performance condenser length. Higher levels of $X_{i\,i}$ increase both of these quantities. Operating at conditions equivalent to a Jakob number of 1.2 is common in many mass transfer processes in the chemical industry. Operation at higher Jaresults in inefficient use of cooling water. Despite somewhat increased requirements for vapor pressure loss and condenser length, the OTEC condenser is expected to operate over a Jakob number range of 1.05 to 1.15 to efficiently use cold water. The countercurrent parametric studies presented provide results for preliminary design choices. Critical choices in parameters such as channel inclination, gas loading, and Jakob number are required to assure optimum condenser subsystem performance. Choices on other parameters may be less critical. Detailed systems analyses should be pursued to arrive at design trade-offs on all the condenser choices as well as other components for a proto typical OTEC system. #### 6.0 CONCLUSIONS AND RECOMMENDATIONS #### 6.1 Conclusions This work focuses on establishing the feasibility of direct-contact condensers for OC-OTEC applications. We examined a large number of potential packing materials and identified structured packing as the most suitable for the cocurrent and countercurrent stages of the condenser. We also achieved significant progress in the areas of model development, experimental investigation, model validation, and parametric studies. Under each category, the following paragraphs summarize the approach taken and describe the major achievements. These conclusions are based on fresh water tests with injection of noncondensible gases into
steam. We anticipate extending these results to seawater in the near future. ## Model Development - We present a model for one-dimensional flow of steam condensing on water in the presence of a noncondensable gas in steam and water for cocurrent and countercurrent flow. - For flow through structured packings, the model uses established correlations for gas- and liquid-side heat and mass transfer. For liquid flow, we consider turbulent water film flow over an inclined plane. - For gas flow through one to two layers of packings, we used the friction correlation developed by Bravo, Rocha, and Fair (1986) in a Darcy-Weisbach formulation (see Table 2-2). - Because we evaluate heat, mass, and momentum transfers independently in the model, we show the vapor process path deviating from the saturation line during condensation and entering a superheated region. - We model the evolution of inert gas from the coolant during condensation as a diffusional process. - We implemented numerical schemes for integrating the process differential equations. - For countercurrent flow, we implemented efficient iteration schemes to match calculated water conditions with specified inlet water conditions. - We coded the cocurrent and countercurrent models in Turbo-Pascal™ language so the program can be used on a standard IBM personal computer or other compatible computer. ## Experimental Investigations - We tested four different cocurrent condenser geometries and presented the results in tables over a wide range of cocurrent condenser operating conditions that bracket expected conditions for OTEC applications as can be simulated with the facility. - For countercurrent condensers, we tested four different structured packings and presented their results. The experimental data allowed us to establish flooding limits for the tested packing with the lowest equivalent diameter. - We tabulated extensive test results for evaluating experimental repeatability, consistency, and uncertainties. We estimated uncertainties for the measured parameters. - For countercurrent condenser geometries not using structured packings, we provide entire sets of observed measurements in Appendix E. We provide comparisons of tests with and without structured packings to illustrate the advantages of using structured packings. ## Model Validation - We provide extensive sets of comparisons between model predictions and experimental data for condensers using structured packings. - The model follows a majority of the significant trends observed in the experiments. Some discrepancies exist in pressure loss comparisons, as discussed below. - The model predictions yielded condensed steam with an average deviation of less than 2.8% and standard deviation of less than 2.4%, as compared with the laboratory data for the tested structured packings. - The predictions for gas pressure loss yielded an average deviation of less than 4 Pa with a standard deviation of less than 6 Pa; exceptions to these are test data with 3X packing in countercurrent flow where the standard deviation is 12.3 Pa and test data for 19060 packing in cocurrent flow with an average deviation of -17 Pa and a standard deviation of 10.4 Pa. These discrepancies are small compared with the gas pressure losses in the condenser. We believe the discrepancies were caused by the pressure measurement lines becoming clogged with water during some of the experiments. - With the noted exceptions, the model provides performance estimates of condensers well within an uncertainty acceptable for engineering design of direct-contact condensers. For a two-stage condenser with a ±2% uncertainty in condensed steam for either stage at a design condition of 80% and 98% condensed steam in cocurrent and countercurrent stages, respectively, the resulting uncertainty in the overall condensed steam is less than ±0.5%. A designer may opt to use a third stage to reduce this uncertainty even more at the expense of 2% additional water usage, if desired. The shortcomings of the present model lie primarily in choosing a formulation for a local gas friction coefficient. Similar drawbacks in the experimental data lie in the large uncertainty and possible errors in Δp measurements. ## Parametric Studies - For cocurrent and countercurrent condensers, we present detailed sets of parametric studies with geometrical and flow parameters. These results provide guidance in selecting suitable packing and operating conditions for a particular application. - The pressure loss in the condenser can be maintained low by choosing a channel inclination θ in a range of $55 \le \theta \le 70$ deg. Increasing packing size allows higher admissible gas loadings but requires longer lengths to condense a given amount. The maximum amount condensed is insensitive to the base dimension in the range of 45 < B < 90 mm for cocurrent flow (with height = 0.35 times base) and in the range of 30 < B < 60 mm for counter-current flow (with height = base). • For optimum use of condenser length, the maximum allowable inlet gas loading for cocurrent flow is limited to less than 0.6 kg/m² s for cocurrent flow and perhaps to 0.5 kg/m² s for countercurrent flow. These limits arise because of increasing Δp with increased available condenser length. For the proposed seawater tests of direct-contact condensers at the heat and mass transfer scoping test apparatus, the major uncertainty in the condenser performance resides in the rate at which the dissolved gases may come out of solution within the condenser. Phenomena other than that modeled here, such as nucleation, may come into play. For three assumptions on the rate of deaeration (which are designed to bracket performance in seawater), Table 6-1 summarizes the predictions of condenser performance via condensed steam and pressure losses. We expect to see about 1% difference in the condensed steam; the pressure loss difference under the worst condition of immediate gas release from the coolant is a 16-Pa increase. Thus, the expected performance differences for seawater use are minimal and within the predictive capability of the model. However, confirming this finding will have to await the completion of the proposed tests. ## 6.2 Recommendations Based on the present study, the following future efforts are recommended for developing direct-contact condensers for OC-OTEC. - The two separate codes for the cocurrent and countercurrent stages should be combined to form an integral condenser code. This integration will allow identification of appropriate geometry and flow conditions for both stages in an optimal manner. - The fresh water properties used in the model should be supplemented with seawater properties such as viscosity, density, and most importantly, boiling point elevation or vapor pressure reduction. The phenomena of independent absorption and desorption of oxygen and nitrogen in cold seawater may require treating noncondensable gases as two individual species. - The model could be improved further by (1) using a formulation for turbulent film flow over inclined planes that might be expressed in a dimensionless form for use with liquids other than water and (2) a phenomenological model of condensation occurring in free-fall regions above and below the packing. - Entrance and exit losses should be treated in the model as they occur instead of being lumped together as a local gas friction coefficient. Additionally, adequate care must be exercised in future tests to prevent the Δp measurement lines from becoming waterlogged to reduce the overall Δp measurement uncertainty. - Integrated staged-condenser designs identified for maximum performance in seawater should be fabricated and tested within the scope of the future experimental plan. Cooling water distribution manifold designs that result in minimum water and steam pressure losses must be pursued. Uniform gas and liquid distributions for cocurrent condensers require further study. Table 6-1. Comparison of the Influence of Rate Deaeration on a Two-Stage Condenser | | Inert Gas
In In | | Cocurrent
Condenser | | Countercurrent [§]
Condenser | | Overall
Condenser | | |---|--------------------|----------------|------------------------|-----------------------|--|-----------------------|------------------------|-----------------------| | | Steam
(%) | Water
(ppm) | Condensed
Steam (%) | Pressure
Loss (Pa) | Condensed
Steam (%) | Pressure
Loss (Pa) | Condensed
Steam (%) | Pressure
Loss (Pa) | | Fresh Water,
no gas liberation | 0.35 | 0 | 73.83 | 45.45 | 98.13 | 43.8 | 99.5 | 89.3 | | Freshwater,¶
gradual gas
liberation | 0.35 | 17 | 73.35 | 46.20 | 94.79 | 54.9 | 98.6 | 101.1 | | Fresh water,
immediate gas
liberation | 0.70 | 0 | 72.03 | 50.59 | 94.79 | 54.9 | 98.5 | 105.5 | $[\]ddagger$ Assumed inlet conditions are: $T_{si} = 12.5$ °C; $T_{wi} = 5.0$ °C; Gas Loading = $0.5 \text{ kg/m}^2 \text{ s (for cocurrent stage);}$ = $0.4 \text{ kg/m}^2 \text{ s (for countercurrent stage).}$ Jakob number = 0.8 for cocurrent and 1.2 for countercurrent stage. Immediate gas release in a countercurrent stage does not affect its performance. Assumed gas diffusivity in water is ten times the normal level. Many potential applications exist for direct-contact condensers. The presented design method may be modified to analyze condensers for other applications. Mass transfer processes occurring in the many gas-liquid contactors can again be modeled using the present approach with suitable modifications. This study evaluates the suitability of structured packings for use in OTEC direct-contact condensers. At OTEC conditions, these packings can accept gas loadings in a range of 0.4 to 0.55 kg/m² s, translating to a heat rejection capacity of 1 to 2 MW $_{\rm t}/m^3$ of packing volume. Typical volumetric heat-transfer coefficient ranges from 150 to 300
kW/m³ K. For any power rating, analytical results indicate that the turbine exhaust steam can be condensed by 1-m-high condensers at water-flow rates of less than 10% over a thermodynamically required minimum with gas venting requirements of not over 10% of a thermodynamically required minimum. These results significantly reduce the coldwater flow rate and pumping power requirement and increase the cost-effectiveness of OC-OTEC as a renewable energy resource. #### 7.0 REFERENCES - Ackermann, G., 1937, "Wärmeubergang und molekulare Stoffübertragung im gleichen Feld bei grossen Temperatur- und Partialdruck-differenzen," Forschungsheft, No. 382, Berlin: VDI-Verlag. - Bharathan, D., D. A. Olson, H. J. Green, and D. H. Johnson, 1982, Measured Performance of Direct-Contact Jet Condensers, SERI/TP-252-1437, Golden, CO: Solar Energy Research Institute. - Bharathan, D., and Penney, T. 1984, "Flash Evaporation from Falling Turbulent Jets," Journal of Heat Transfer, Vol. 106, No. 2, pp. 407-416. - Bras, G. H., 1953 (Apr.), "Design of Cooler Condensers for Vapor-Gas Mixtures-Part 1," Chemical Engineering, pp. 223-226. - Bravo, J. L., J. A. Rocha, and J. R. Fair, 1985 (Jan.), "Mass Transfer in Gauze Packings," Hydrocarbon Processing, pp. 91-95. - Bravo, J. L., J. A. Rocha, and J. R. Fair, 1986 (Mar.), "Pressure Drop in Structures Packing," Hydrocarbon Processing, pp. 45-59. - Butterworth, D., and G. F. Hewitt, eds., 1978, <u>Two-Phase Flow and Heat</u> Transfer, Harwell Services, Oxford, England: Oxford University Press. - Chilton, T. H., and A. P. Colburn, 1934 (Nov.), "Mass Transfer (Absorption) Coefficients; Predictions from Data on Heat Transfer and Fluid Friction," Industrial and Engineering Chemistry, Vol. 26, pp. 1183-1187. - Colburn, A. P., and O. A. Hougen, 1934 (Nov.), "Design of Cooler Condensers for Mixtures of Vapors with Noncondensing Gases," <u>Industrial and Engineering</u> Chemistry, Vol. 26, pp. 1178-1182. - Dukler, A. E., 1960, "Fluid Mechanics and Heat Transfer in Vertical Falling-Film Systems," Chemical Engineering Progress Symposium series, Heat Transfer, Vol. 56, No. 30, pp. 6-15. - Fair, J. R., 1961 (Aug.), "Design of Direct-Contact Gas Coolers," Petroleum and Chemical Engineer, Vol. 2, pp. 203-210. - Fair, J. R., 1972 (June), "Designing Direct-Contact Coolers/Condensers," Chemical Engineering, Vol. 2, pp. 91-100. (See also, "Process Heat Transfer by Direct Fluid Phase Contract," Chemical Engineering Progress Symposium series no. 118, Vol. 68, pp 1-11, 1972.) - Forsythe, G. E., M. A. Malcolm, and C. B. Moler, 1977, Computer Methods for Mathematical Computations, Englewood Cliffs, NJ: Prentice-Hall, Inc. - Hasson, D., D. Luss, and R. Peck, 1964, "Theoretical Analysis of Vapor Condensation on Laminar Liquid Jets," <u>International Journal of Heat and Mass Transfer</u>, Vol. 7, pp. 969-981. - Higbie, R., 1935, "The Rate of Absorption of a Pure Gas into a Still Liquid during Short Periods of Exposure," AIChE Trans., Preprint. - John, J. E. A., and W. L. Haberman, 1980, <u>Introduction to Fluid Mechanics</u>, Englewood Cliffs, NJ: Prentice-Hall, Inc. - Johnson, C. M., G. N. Vanderplaats, and P. J. Marto, 1980 (July), "Marine Condenser Design Using Numerical Optimization," <u>Journal of Mechanical</u> Design, Vol. 102, pp. 469-475. - Kline, S. J., and F. A. McClintock, 1953 (Jan.), "Describing Uncertainties in Single-Sample Experiments," Mechanical Engineering, Vol. 75, No. 1, pp. 3-8. - Kreith, F., and R. F. Boehm, eds., 1988, <u>Direct Contact Heat Transfer</u>, New York: Hemisphere Publishing Company. - Kreith, F., and M. Bohn, 1986, <u>Principles of Heat Transfer</u>, 4th ed., New York: Harper and Row. - Kulic, E., E. Rhodes, and G. Sullivan, 1975 (Jun.), "Heat Transfer Rate Predictions in Condensation on Droplets from Air-Steam Mixtures," The Canadian Journal of Chemical Engineering, Vol. 53, pp. 252-258. - Kutateladze, S. S., 1959, <u>Heat Transfer in Condensation and Boiling</u>, Chapter 7, 2nd ed., AEC-TR-3370, Moscow-Leningrad, English translation by U.S. Atomic Energy Commission. - Maa, J. R., 1967, "Evaporation Coefficients of Liquids," <u>Industrial</u> Engineering Chemistry Fundamentals, Vol. 6, No. 4, pp. 504-518. - Meier, W., 1979, "Sulzer Columns for Rectification and Absorption," <u>Sulzer Technical Review</u>, Vol. 2, pp. 49-61. - Metre, H., Jr., 1973, "Condensation Heat Transfer," Advances in Heat Transfer, Vol. 9, T. F. Irvine, Jr., and J. P. Hartnelt, eds., New York: Academic Press, pp. 181-272. - Mills, A. F., and R. A. Seban, 1967, "The Condensation Coefficient for Water," International Journal of Heat and Mass Transfer, Vol. 10, pp. 1815-1827. - Panchal, C. B., and Bell, K. J., 1984, Theoretical Analysis of Condensation in the Presence of Noncondensable Gases as Applied to Open Cycle OTEC Condensers, ASME paper 84-WA/Sol-27, New York: American Society of Mechanical Engineers. - Parsons, B. K., D. Bharathan, and J. A. Althof, 1985, Thermodynamic Systems Analysis of Open-Cycle Ocean Thermal Energy Conversion (OTEC), SERI/TR-252-2234, Golden, CO: Solar Energy Research Institute. - Sherwood, T. K., R. L. Pigford, and C. R. Wilke, 1975, Mass Transfer, New York: McGraw-Hill. - Sideman, S., and D. Moalern-Maron, 1982, "Direct-Contact Condensation," <u>Advances in Heat Transfer</u>, Vol. 15, T. F. Irvine and J. P. Hartnett, eds., New York: Academic Press, pp. 227-281. - Wallis, G. B., 1969, One-dimensional Two-phase Flow, New York: McGraw Hill. - Wassel, A. T., D. C. Bugby, A. F. Mills, and J. L. Farr, Jr., Science Applications, Inc., 1982 (Feb.), Design Methodology for Direct-Contact Falling Film Evaporators and Condensers for Open-Cycle Ocean Thermal Energy Conversion, SERI/STR-251-2256, Golden, CO: Solar Energy Research Institute. - Webb, R. L., and A. S. Wanniarachchi, 1980, "The Effects of Noncondensable Gases in Water Chiller Condensers--Literature Survey and Theoretical Predictions," ASHRAE Transactions, Vol. 80, pp. 142-159. ## NOMENCLATURE FOR APPENDICES[‡] ``` tube diameter (m) D d probe diameter (m) Ε enthalpy rate (kW) Grashof number Gr enthalpy (kJ/kg) h Κ pressure loss coefficient convective mass-transfer coefficient (m/s) K contribution of kinetic energy (App. H) Kin thermal conductivity (W/m K) k probe length (m) packing stack length (m) L vapor momentum Mout volumetric flow rate (m³/s) Q RTD probe resistance (\Omega) R recovery factor r solubility (mole air/mole water) So1 condenser vent fraction ٧ velocity (m/s) ٧ Greek coefficient of thermal expansion (1/K) В condenser effectiveness ε ε' effective emissivity shear stress (Pa) Τ surface tension (N/m) σ Stefan-Boltzmann constant Subscripts and Superscripts ``` adiabatic adi atmospheric atm D tube diameter probe diameter exhaust [‡]See Nomenclature on page xiii for additional symbols. # NOMENCLATURE FOR APPENDICES (Concluded) | in | inlet | |-----|--------------------------------| | id | ideal (equilibrium conditions) | | nc | natural convection | | p | probe, pressure | | r | radiative | | tip | probe tip | #### APPENDIX A EXPERIMENTAL FACILITY AND INSTRUMENTATION ### A.1 Introduction The experiments described here were performed in SERI's Low Temperature Heatand Mass-Transfer Laboratory in Golden, Colo. The laboratory, recently moved to a permanent location, allows us to investigate and improve methods of transferring heat and mass under the small driving potentials that often exist when the sun is the energy source. Our primary thrust was to examine direct-contact evaporators and condensers for OC-OTEC. The driving force for OTEC systems is a near 20°C temperature difference between warm surface tropical seawater and cold seawater pumped from depths of approximately 1000 m. Direct-contact devices are attractive since the liquid and vapor are not separated by a solid barrier. A solid barrier, such as those used in conventional surface condensers, adds to the thermal resistance that reduces heat transfer and overall performance. Increased transfer rates can lower component and overall system costs. For a fixed thermal load, lower resistance to heat-transfer results in smaller and less costly heat exchangers and containment vessels. Increased heat exchanger effectiveness also reduces the required liquid flow rate. The cost of the piping and pumps is proportional to the flow rate; therefore, seawater requirements affect the cost of OTEC systems because the seawater system cost is a large portion of the total cost. In addition, reducing the seawater flow lowers the power requirements of the pumps and condenser exhaust system. Because this power is subtracted from the gross generator output, lowering the seawater flow requirement increases the net available power. The thrust of our laboratory research is to understand the direct-contact heat-exchange mechanism and to simultaneously increase the transfer rates and decrease size and water flow requirements. These objectives are reflected in the research facility's design. # A.2 Capabilities of the Facility ### A.2.1 General A heat rate of up to 300 kW is transferred to the closed warm-water loop through a shell-and-tube heat exchanger. Another closed loop fired by natural gas boilers provides heat to the exchanger. The cold-water loop removes heat by routing the flow through vapor compression chillers. The warm- and cold-water loops exchange heat and mass in an evacuated test cell. Warm water flows through an evaporator in one end of the chamber, and cold water flows through a condenser at the other end, as shown in Figure A-1. Heat and mass are exchanged by evaporation of the warm water and direct-contact condensation of the vapor on the cold water. The pressure in the O-ring-sealed vacuum chamber is maintained by a three-stage compressor train consisting of a booster, a rotary vane pump, and a liquid-ring vacuum pump. Inert gases, which affect heat- and mass-transfer rates, can be added to the steam through flowmeters to examine the effect vacuum leaks and desorbed gases
that may evolve from using seawater have on Figure A-1. Heat- and mass-transfer laboratory test chamber: condenser, left; evaporator, right condenser performance. We can measure the concentration of these noncondensable gases in the vapor at the vacuum exhaust or other points in the test chamber with a gas mass spectrometer. A solenoid butterfly valve in the line between the vacuum tank and the compressor train allows us to vary the venting rate and to seal the tank under vacuum for leak tests and inactive periods. Table A-1 summarizes the facility's capabilities. # A.2.2 Hardware This section documents the hardware specifications at the time of the reported tests. We modified the laboratory slightly when we moved it to its permanent location, particularly the piping lengths, but replication tests indicate the changes had no measurable effect on experimental results. Table A-2 lists the model numbers and other hardware specifications. Figures A-2 and A-3 show the laboratory in its former location. Table A-1. SERI Low-Temperature Heat- and Mass-Transfer Laboratory Capabilities | Parameters | Units | |---------------------|--------------------------| | Heat rate | 0-300 kW | | Water temperature | 3-30°C | | Water flow | 0-50 kg/s | | Threshold vacuum | 700 Pa | | pressure | _ | | Vent capacity | 0-0.57 m ³ /s | | Inert gas injection | 0-200 L/min | | Chamber leak rate | 0.5 mg/s | | | | ## A.2.2.1 Flow Loops The water flow loops are constructed of carbon steel Schedule-40 pipe. Most of the pipes on the high pressure side of the pumps have a nominal pipe diameter of 6 in. The pipes that drain the test section on the suction side are approximately 8 in. in diameter. Pipes to the chillers and the separate boiler loop are 4-in. lines. Near the end of the tests on the countercurrent condenser geometries, we replaced a portion of the 6-in. pipe with a 3-in. pipe downstream of the pumps. This replacement accommodates 3-in. turbine flowmeters, which increased the accuracy of our measurements at lower flow rates over the previous 6-in. flowmeter (see Section A-4). All of the pipe connections, such as to valves and bends, are sealed with 0-rings to minimize air leakage into the system. The capacity of the cold-water loop, approximately 4 m³, is large because of the long piping run to the outside chillers. The capacity of the warm-water loop is near 1 m³. Included in the lines are static mixers, flow straighteners, turbine flow-meters, and numerous valves to control flow rate and water routing. Figure A-4 shows the layout. The water circulation pumps are located in a pit 3 m below the laboratory floor to ensure adequate suction head. The bearings of the centrifugal pumps have double mechanical seals and a stuffing box that is flooded with water to minimize air leakage. Table A-2. Heat- and Mass-Transfer Laboratory Hardware Model Numbers and Specifications | Hardware | Manufacturer | Model | Remarks | |-------------------|---------------|--------------|----------------------| | Cold water pump | Cornel1 | 4RFB-6 | 40-hp electric motor | | Warm water pump | Ingersol-Rand | 6x5x10 HC | 20-hp electric motor | | Chiller | McQuay | ALR-110AD | Vapor compression | | Boiler | Hydrotherm | MR-1800 B | Natural gas | | WW heat exchanger | Young | HF-802-ER-IP | Shell and tube | | Lobed blower | Kinney | MB 2000 | 10-hp electric motor | | Rotary compressor | Kinney | KT 500 | 30-hp electric motor | | Liquid-ring pump | Kinney | KLRC-75 | 3-hp electric motor | Figure A-2. Vacuum test chamber with end caps rolled back Figure A-3. Water piping and an end view of the test chamber Figure A-4. Schematic of laboratory piping # A.2.2.2 Test Chamber The test cell is a carbon steel horizontal cylinder 1.8 m long and 1.5 m in diameter with two clamp-on hemispherical end caps. The end caps are mounted on trolleys that can be rolled away from the cylinder. The evaporator and condenser modules with their water inlet manifolds and instrumentation are mounted directly on the end caps for easy fabrication and removal of the test articles. Two reservoirs under the heat exchanger sections of the test cell allow us to collect the warm and cold discharge waters separately. The test cell is equipped with four glass ports, two on top for lighting and two on one side for viewing and photographing. Two cold-water inlet pipes enter the test chamber, one on the lower part of the end cap and the other on the upper part. The warm-water inlet is on the upper part of the end cap. In addition to the water inlets and drains, six 2.5-in. pipes through the end caps are used for instrumentation wiring. Because the system operates under vacuum, the closed water loops contain low levels of dissolved oxygen. Low oxygen levels along with a standard practice of keeping the test chamber sealed under vacuum during inactive periods limits corrosion of the test cell interior. ## A.2.2.3 Chiller and Boiler The chiller is composed of two independent refrigerant loops with two compressors each. There is one 25-hp compressor and three 35-hp compressors resulting in a total capacity of around 135 tons of cooling. Various combinations of compressor units are used to achieve stepwise steady-state heat rates from around 75 to 300 kW. A natural-gas-fired boiler supplies hot water to the heat exchanger in the experimental warm-water loop. The boiler has six independently controlled units with a capacity of around 56 kW each. A butterfly valve in the gas supply line for three of the units allows us to vary the heat rate continuously to match the cooling rate of the chillers and achieve steady-state conditions in the test chamber. ## A.2.2.4 Inert Gas Injection System Two Tylan mass flow controllers are used to control and measure the rate of inert gas added to the tank. Plumbing allows us to use either bottled gas or ambient air. Continuously variable gas flow rates from 0 to 200 standard litres per minute are possible. Coupled with the steam production of the evaporator, these flow rates allow us to test the full range of possible inert gas levels in the steam entering the condenser that are typical for OTEC systems. ### A.2.2.5 Vacuum Exhaust System The test cell is evacuated by a three-stage gas exhaust system consisting of a lobe blower, an oil-sealed rotary vane compressor, and a liquid-ring vacuum pump in series. The nominal venting capacity of the system is 0.57 m³/s. A butterfly valve in the 8-in. line between the tank and the vacuum system induces a pressure drop that allows us to vary the actual venting rate at the tank continuously. A threshold pressure of 700 Pa can be attained in the test cell. At operating pressure the air leakage into the cell is less than 0.5 mg/s (0.4 atmospheric cubic centimeters per second). The three stages of the vacuum system are water cooled. The gas passes through a separator to remove sealing and lubrication oil entrained in the exhaust before being vented to ambient. A noise-suppression curtain suspended from the ceiling reduces the noise level in the laboratory. ### A.3 Facility Changes after Relocation Most of the experimental facility description previously presented applies to the existing hardware at the permanent location. This subsection describes the minor changes. The laboratory is now in its own independent single-level building. The boiler that supplies heat to the evaporator loop is in an attached room. The chiller that supplies cold water to the condenser is now on a pad directly outside the laboratory building. Relocating this equipment resulted in shorter water supply lines. The current warm- and cold-water capacity has not been measured, but we estimate that both loops are currently under 1 m³. This change does not affect steady-state experimental results but does affect the response time to changes in operating conditions between runs. The compressed air supply in the new facility has a smaller capacity than that provided in the earlier facility. Therefore, supply pressure fluctuates more than it did when air was taken from a large building system. This change, however, does not affect the experiments when inert gas enters the chamber because air is introduced through mass flow controllers (see Section A.4.2.2). These controllers deliver constant mass flow under the current pressure fluctuations. The pump pit in the new building is 1 m deeper (4 m total) than the one at the previous location. This change results in less cavitation at the pump intake at low tank pressures and should not affect experimental results. ### A.4 Instrumentation This section presents an overview of the available instrumentation at the laboratory. We categorize the instrumentation in terms of the primary quantity to be measured, such as pressure, temperature, and flow. We discuss appropriate installation effects of probes and overall uncertainties in the primary measurements. #### A.4.1 Temperature Measuring the temperature is critical for OTEC processes because we are dealing with very low temperature differences; for example, about 3°C for the evaporator. To arrive at acceptable uncertainty in the measured evaporator or condenser effectiveness, the temperatures of the heat-exchange fluids must be measured within an uncertainty limit of a few millikelvins. The overall uncertainty of the temperature measuring system is affected by a variety of factors such as the choice of the probe, its calibration, installation, and environment. We quickly narrowed our initial choice of a probe down to platinum-resistance temperature detectors (RTD) because of their stable resistance-temperature relationship, inherently low measurement uncertainty of approximately 1 mK (O'Brien and Miller 1983), ruggedness, and reasonable cost. After reviewing various commercially available RTD probes, we chose the Rosemount Model 78S-OIN-0900 as the primary temperature sensor for all applications in the laboratory. Table A-3 summarizes the specification of this probe as quoted by the
manufacturers. Each RTD is connected in a four-wire ohm configuration to a digital voltmeter (HP model 3456A) via a 20-channel relay multiplexer card housed in a data acquisition and control unit (HP model 3497A). A schematic of the temperature measurement system is shown in Figure A-5. We modified the relay multiplexer internally to allow four contact closures for the four-wire ohm measurement. Two relay cards allow us to monitor 20 RTD channels. Table A-3. Platinum-Resistance--Temperature-Detector Specifications | Resistance at 0°C | 100 Ω | |-------------------------------|----------------| | Sensitivity | 0.00385/°C | | Lead wire configuration | 4-wire | | Range | -200° to 660°C | | Repeatability over range | ±0.05°C | | Stability over range (1 year) | ±0.25°C | | Response time (water, 1 m/s) | 5.0 s | | Material of construction | 316SS | | | | Two specific channels monitor the system measurement uncertainty continuously during tests. One channel was connected to a 4-wire ohm short circuit to monitor the zero-offset of the voltmeter. We used a second channel to monitor the voltmeter calibration by connecting a precision $100\text{-}\Omega$ resistor (Guideline Model 9330, calibrated 9/10/81, at 25°C, 10 mA test current, $100.0004~\Omega$ $\pm 0.0003~\Omega$, temperature-coefficient, $-0.0001~\Omega/K$, stability, $0.001~\Omega/yr$) housed in an insulated isothermal enclosure kept at room temperature within the laboratory. We continually monitored these two channels during the course of the experiments to apply appropriate corrections to the indicated ohm readings of the RTD probes. We performed a separate series of tests to estimate the uncertainty in the 4-wire ohm measurement of the system using the above two channels. For these tests, the operation of the voltmeter was set for shifted 4-wire ohm function Figure A-5. Temperature measurement system -0.000 0.001 with Auto-Zero, with the measurement taken over 10 power-line cycles, typical of the conditions during the operation of the experiment. A current of 1 mA is applied to the unknown resistor during the measurement. The standard deviation in the $100-\Omega$ resistance measurement over one month of tests was $0.000223~\Omega$ with a maximum deviation of $0.003526~\Omega$. Thus, the uncertainty in the ohm measurement is $3\sigma = 0.000669~\Omega$. For $100-\Omega$ platinum RTDs with a resistance-temperature coefficient of $0.385~\Omega/K$, the uncertainty in the temperature measurement is estimated to be 1.74~mK. Before installing the apparatus, we calibrated the RTDs using controlled temperature water bath facilities available at the SERI calibration laboratory. The calibration bath temperature is reproducible within ± 5 mK in the calibration range of 0° to 40°C. The temperature was monitored using a high-purity, glass-enclosed platinum resistance RTD with its accuracy traceable to NBS standards. We measured the resistance of the calibrated probes within an uncertainty of ± 1 m Ω . A typical set of calibration data for a particular RTD is shown in Table A-4. The calibration data were then fitted to yield temperature as a function of the measured resistance as $$T = a + bR + cR^2 , \qquad (A-1)$$ 5.007 0.004 where T is the temperature in $^{\circ}$ C and R is the resistance in ohms. For each RTD, the predicted temperature differed from the calibration temperature to within ± 2 mK (see Table A-4). | Observation
No. | Bath
Temperature
(°C) | RTD [‡]
Probe
Resistance
R | Predicted
Temperature
(°C) | Residual¶
(°C) | |--------------------|-----------------------------|--|----------------------------------|-------------------| | 1 | 25.001 | 109.822 | 24.999 | 0.001 | | 2 | 30.002 | 111.765 | 30.003 | -0.001 | | 3 | 35.001 | 113.702 | 34.999 | 0.001 | | 4 | 40.001 | 115.638 | 40.001 | -0.000 | | 5 | 19.999 | 107.877 | 19.999 | -0.000 | | 6 | 15.012 | 105.933 | 15.010 | 0.002 | | 7 | 10.001 | 103.979 | 10.003 | -0.002 | 102.026 100.067 Table A-4. Typical Calibration Data for RTD 8 9 5.007 0.005 [‡]Serial No 185225 [¶]Rounded to three-digit fractions. The combined effect of calibration errors and measurement-system errors in the temperature measurement is estimated to be less than 7 mK. The installation and environment of the RTD have the largest influence in determining the overall measurement uncertainty. Because these influences vary widely with the fluid media properties and the surroundings, we treat them separately for water and steam temperature measurements. ## A.4.1.1 Water Temperature In fluid applications, the probe faces a complex heat-transfer effect where the convective heat transfer between the fluid is balanced against radiative transfer between the probe, the fluid, and the surrounding and the simultaneous conductive heat transfer between the sensor and its support. Self heating because of the passage of measurement current introduces additional heat generated within the sensor that must be considered in estimating an "effective" sensor temperature. Benedict (1977) provides an excellent treatment of the problem with practical guidelines for evaluating various effects and avoiding installation errors. It is inherently clear that for obtaining least error, the dominant mode of heat transfer must be convective transfer between the fluid and the probe. Worst-case errors result when the fluid velocity is low and the difference in the temperature of the probe and its environment is large. Consider a typical water temperature measurement RTD installation as shown in Figure A-6. (Approximate dimensions of the probe, of diameter d, and the flow pipe are also included in this figure.) For a worst case, the water temperature is assumed to be at 5°C; the surrounding ambient air is at 25°C. The emissivity of the wall surrounding the probe is assumed to be unity. Assuming a low water flow rate of 5 kg/s, the flow Reynolds number around the probe is 1180. Assuming a nominal Prandtl number for water of 10, we can estimate the convective Nusselt number as $$Nu = 0.193 \text{ Re}_{d}^{0.618} \text{Pr}^{0.31} = 31$$ (A-2) With the thermal conductivity for water k = 0.57 W/m K, the convective heat-transfer coefficient h is $$h_c = \frac{kNu}{d} = 2783 \text{ W/m}^2 \text{ K}$$ (A-3) Estimating an "effective" radiative heat-transfer coefficient requires estimating the pipe wall temperature. To estimate pipe wall temperature, we estimate the natural convective air-side heat-transfer coefficient using (Kreith and Bohn 1986) $$Nu_D = 0.53(Gr_DPr)^{1/4}$$, (A-4) where $$Gr_D = \frac{\rho^2 g \beta (T - T_{\infty}) D^3}{\mu^2} . \qquad (A-5)$$ Figure A-6. Typical water temperature measurement RTD installation With the pipe diameter D = 165 mm, at standard atmospheric conditions, and T - T_{∞} = 20 K, we get $$Gr_D = \frac{(1.225)^2 9.81(3.5 \times 10^{-3}) 20(0.165)^3}{(1.789 \times 10^{-5})^2} = 1.45 \times 10^7.$$ (A-6) Then, for air, using Pr = 0.7, we get $Nu_D = 29.9$. For air, with $k = 26.24 \times 10^{-3}$ W/m K, the effective heat-transfer coefficient is $$h_{nc} = 29.9 \times \frac{26.24 \times 10^{-3}}{0.165} = 4.76 \text{ W/m}^2 \text{ K}$$ (A-7) The approximate heat-transfer coefficient through the steel wall of thickness t is $$h_s = \frac{k_s}{t} = \frac{51.9 \text{ W/m}^2 \text{ K}}{0.0064 \text{ m}} = 8.1 \text{ kW/m}^2 \text{ K}$$ (A-8) For water flow through the pipe, the effective convective heat-transfer coefficient is $$Re_D = 27,870$$; $Nu = 220$; $h_c = 1.67 \text{ kW/m}^2 \text{ K}$. (A-9) With these assumptions, we estimate an inner wall temperature of 5.07°C. The radiative heat-transfer coefficient between the probe and its environment is approximated as $$h_r = \frac{\sigma \epsilon' (T_p^4 - T_w^4)}{(T_p - T_w)},$$ (A-10) where σ = the Stefan-Boltzmann constant, 5.67 \times 10⁻⁸ W/m² K⁴ T_p, T_w = estimated probe and wall temperatures (K) ϵ = effective emissivity, approximated by (Benedict 1977) $$\varepsilon' = \varepsilon_{p} \left(1 - \varepsilon_{f1} \frac{T_{adi}^{4} - T_{w}^{4}}{T_{p}^{4} - T_{w}^{4}}\right). \tag{A-11}$$ For T and T of 6° and 5°C, respectively, we get $h_r \simeq 49~W/m^2~K$. Using Figure A-7 (Benedict 1977, p. 248), we estimate $$a_3 = \frac{h_c T_{adi} + h_r T_w}{h_c + h_r} = 5.0012$$ °C. Source: Benedict 1984 Figure A-7. Summary curve of 20 step-linearized solutions for probe temperature calculations. Limits of variables (0 < $\epsilon_{\rm w}$ < 1), (0 < $\epsilon_{\rm fl}$ < 1), (1 < k < 20), (1 < h < 1000), (2 in. < L < 12 in.), (1/16 in. < D < 2 in.), (0 < d < 1/4 in.), (70°F < T < 1200°F) The abscissa x, defined as $$x = \left[\frac{(h_c + h_r)D}{K}\right] \left[\frac{L^2}{D^2 - d^2}\right]$$ $$= \left[\frac{2.832 \times 0.00635}{0.0519}\right] \left[\frac{9 \text{ in.}^2}{0.875 \text{ in.}^2 0.25 \text{ in.}^2}\right] = 115.2 . \tag{A-12}$$ This yields an ordinate value of <0.0001; i.e., if $$y = \frac{T_{tip} - a_3}{T_w - a_3} < 0.0001 = \frac{T_{tip} - 5.0012}{0.0688} < 0.0001$$, then $T_{tip} \simeq 5.00^{\circ}C$. Thus, errors in the water temperature measurement because of installation effects are negligible. For continuous operation with a 1 mA sensing current, self-heating generates 100 μW_{\bullet} . Assuming this heat is lost by convection only, the probe temperature rise may be estimated as $$\Delta T = \frac{Q}{h_c \pi d\ell} = \frac{100 \times 10^{-6}}{2783 \times 253.3 \times 10^{-6}} = 0.14 \times 10^{-3} \text{ K} . \tag{A-13}$$ Thus, an overall error in the water temperature measurement is estimated to be less than ± 0.01 K. ### A.4.1.2 Steam Temperature The uncertainties in the temperature measurement, because of calibration and measurement system errors, are once again less than 7 mK. Installation effects, however, are considerably larger than for water, as we shall note below. Consider a worst-case steam temperature measurement with an assumed
nominal saturated steam temperature of 5°C and a steam flow rate of 0.06 kg/s through the vacuum vessel of 1.52 m diameter, corresponding to a steam velocity of 4.8 m/s. The probe Reynolds number is then $$Re_d = \frac{\rho Vd}{\mu} = \left(\frac{1}{147.2}\right) 4.84 \left(\frac{0.00635}{8.2 \times 10^{-6}}\right) = 25.47$$ (A-14) Note that this Reynolds number is extremely low. The mean Nusselt number can be expressed as Nu = $0.821 \text{Re}^{0.385} \times 1.1 \text{Pr}^{0.31}$ (O'Brien and Miller 1983). With a steam Prandtl number of 0.82, we see that Nu = $0.903(25.5)^{0.385}(0.82)^{0.31} = 2.95$. The corresponding conductive heat-transfer coefficient is $$h_c = \frac{kNu}{d} = \frac{2.95(1.85 \times 10^{-2})}{0.00635} = 8.61 \text{ W/m}^2 \text{ K}$$ (A-15) The stagnation temperature at the probe may be calculated as $$T_{adi} = T + r \frac{v^2}{2C_p} ,$$ where r is the recovery factor, $r = (Pr)^{1/2}$, for laminar flow. (A-16) Then, the adiabatic steam stagnation temperature is $$T_{adi} = 5 + (0.82)^{1/2} \frac{4.84^2}{21.86 \times 10^3} = 5.0057$$ °C (A-17) The effective radiative heat-transfer coefficient may be calculated as $$h_r = \sigma \epsilon' \frac{T_p^4 - T_w^4}{T_p - T_w}$$ (A-18) Assuming $$T_w = 25^{\circ}C$$, and $\varepsilon' \approx 1$, we get $h_r = 5.43 \text{ W/m}^2 \text{ K}$. (A-19) Assuming that the probe is completely immersed in steam, we can neglect conduction through the probe. In this case, the probe tip temperature can be calculated as $$T_{\text{tip}} = \frac{h_r T_w + h_c T_{\text{adi}}}{h_r + h_c} = \frac{5.43(25) + 8.61(5.006)}{5.43 + 8.61} = 12.74^{\circ}\text{C} . \tag{A-20}$$ Error in dry-bulb steam temperature measurement can be quite high. Now consider the case of the steam saturation temperature measurement using a wet bulb where the probe tip is covered by a wick constantly kept wet by the internal wicking action from a reservoir containing water. The typical wet-bulb probe schematic is shown in Figure A-8. The convective heat transfer to the probe is now enhanced by heat transfer associated with mass transfer in the form of evaporation or condensation. Neglecting radial temperature distribution within the probe, we may write a heat balance equation for the probe as $$h_c(T_s - T_b) + h_{fg}K_{c\rho} \ln \left(\frac{1 - y_s}{1 - y_b}\right) + h_r(T_w - T_s) = 0$$, (A-21) where K_c = mass-transfer coefficient y_b^c = mole fraction of steam in bulk y_s^c = the mole fraction of steam at the interface temperature T_s^c (probe temperature). We can estimate K_c using the Colburn-Hougen analogy from h_c as $$\frac{h_c}{K_c \rho C_p} = \left(\frac{Sc}{Pr}\right)^{2/3}, \text{ giving us } K_c = 1.41 \text{ m/s.}$$ (A-22) Solving Eq. 3-21 iteratively then yields a probe surface temperature of $T_s \simeq 5.01^{\circ}C$. Figure A-8. Wet-bulb steam temperature measurement probe Thus, the error in steam saturation temperature measurement using a wet bulb, because of installation effect, is significantly smaller than that for the corresponding dry-bulb measurement. Therefore, for all steam temperature measurements in the laboratory, we adopted wet-bulb probes. We estimated the overall system error in steam saturation temperature measurement to be less than ±0.02 K. #### A.4.2 Flow Measurement Next to temperature, flow measurement is critical in achieving the overall system energy balance in the laboratory. ## A.4.2.1 Water Flow Measurement We measured the cold- and warm-water flow rates going into the heat exchangers using two 3-in. turbine flowmeters (Flow Technology Inc., Model FT-96C3000-LJC(s)). We calibrated the response of the flowmeter as the number of turbine revolutions per unit volumetric fluid displacement (e.g., pulses/gal). The flowmeter output is in the form of a scaled 0-5-V pulse per turbine revolution. The manufacturers calibrated the meters regularly once a year. The calibration was repeatable within $\pm 0.2\%$ over the course of five years of operation. The elapsed time between pulses is measured using an electronic counter (Fluke Model 7260A), time-averaged to yield less than 0.1% error in the overall time measurement. Sources of error in flow rate measurement arise from errors in estimating the calibration "constant" and in measuring the elapsed time between pulses. Error in the water-flow measurement is estimated to be $\pm 1\%$ over the flow rate range of 5 to 15 kg/s. ## A.4.2.2 Inert Gas Injection Rate Inert gas used in the investigation is compressed air available from the common laboratory utility line. For the tests, we injected gas into the vacuum chamber in the vapor space above the evaporator. The gas flow was monitored using two mass-flow controllers (Tylan Model FC262, 0-50 and 0-150 Std. L/min). Depending upon the requirement, we used either one or both of the controllers. The accuracy of the gas flow injection measurement is $\pm 2\%$ of the full-scale reading as quoted by the controller manufacturers. This specification translates into an uncertainty of ± 0.02 g/s for injection rates of less than 1 g/s, ± 0.06 g/s for injection rates of up to 3 g/s and ± 0.08 g/s for the maximum injection rate of approximately 4.1 g/s. Table A-5. Summary of Uncertainties in Primary Measurements | Condenser inlet conditions | | |---|---| | Steam temperature
Total pressure
Inert gas flow
Water temperature
Water flow rate | ±0.02°C
±0.5%
±2.0%
±0.01°C
±1.0% | | Condenser outlet conditions | | | Steam temperature
Water temperature
Pressure loss | ±0.02°C
±0.01°C
±10 Pa
or ±10% | | Exhaust pump conditions | | | Steam temperature (dry bulb) Total pressure Volumetric flow | +20-0°C
±0.5%
±7% | # A.4.2.3 Exhaust Volumetric Flow Inert gas and uncondensed steam are exhausted from the vacuum exhaust pumps as described earlier. The volumetric flow upstream of the firststage rotary blower is constant within ±3% over a range of inlet pressures from 1000 Pa to 3000 Pa. We verified this constant volumetric flow rate by injecting known amounts of inert gas into the vacuum system under dry (completely void of water spots) conditions and by measuring the pressure and temperature of the gas upstream of the blower inlet. The measurements indicate that the the volumetric flow οf blower remained constant at 0.56 m³/s within ±3% over an inlet pressure and temperature ranges of 1000 to 3000 Pa, and 6° to 27°C, respectively. then inferred the volumetric flow of the exhaust gases just downstream of the condenser by correcting the volumetric flow upstream of the blower for pressure and temperature changes in the exhaust gas between the two stations. We estimate overall uncertainty in the inferred volumetric flow downstream of the condenser to be $\pm 7\%$. The large uncertainty in this measurement arises primarily because of uncertainties in estimating Δp between the two stations. ### A.4.3 Pressure For these tests, we measured absolute pressure of the steam at three different locations; namely, above the evaporator, at the condenser outlet and at the vacuum pump inlet. Three absolute pressure transducers (MKS, Inc., model 222BHS-A-0-100, 0-100-mm Hg range) were used with three digital indicators. Errors in absolute pressure measurement arise from calibration errors, zeroshifts of the transducers, and reading errors. As quoted by the manufacturers, the overall error in the absolute pressure measurement is estimated to be $\pm 0.5\%$ of the reading over the tested range of 1000 to 3000 Pa of absolute pressure. We also used two differential pressure transducers to measure pressure losses in the steam flow. One of these was connected across the condenser packing to yield losses from condenser inlet to the vapor outlet. The second transducer measured the pressure difference between the condenser inlet to the inert gas exit location above the vacuum chamber. Errors in the differential pressure measurement arise from calibration errors, zero-shifts, and reading errors. Large zero-shift turned out to be a severe problem with these transducers. To compensate for zero-drift errors, all zero readings were recorded both at the beginning and end of each test run. The differential pressure readings were corrected using an average zero-reading for each run. Estimated errors in the differential pressure measurements are large, about ±10 Pa or ±10% of the quoted results, whichever is larger. ### A.4.4 Summary Table A-5 summarizes the uncertainties in the primary measurements. These uncertainties are then carried forward to provide uncertainty estimates for the deduced or inferred quantities such as water effectiveness and modified vent fraction. Analyses for inferring uncertainties in the deduced quantities are provided in Appendix B and summarized in Section 3.2. ## A.5 References - Benedict, R. P., 1984, Fundamentals of Temperature, Pressure, and Flow Measurements, New York: John Wiley & Sons. - Kreith, F., and M. Bohn, 1986, <u>Principles of Heat Transfer</u>, 4th ed., New York: Harper and Row. - O'Brien, B., and S. Miller, 1983 (Nov.) "Thermocouples, RTDs Can Boost Temperature Measurement Accuracy," Ind. R&D, Vol 25. No. 11, pp. 96-100. #### APPENDIX B MEASUREMENT UNCERTAINTIES AND THEIR PROPAGATION In this appendix we discuss experimental measurements and the parameters we used to describe condenser performance. We discuss the primary data taken for each of the condenser configurations, such as temperature and pressure, and define the derived parameters. In addition, we present the uncertainties or errors in the numerical values of these derived quantities arising from the primary measurement errors discussed in Appendix A. ## **B.1** Primary Data Measurements At every test condition, the raw experimental data include temperatures, flow rates, and pressures. We measured
temperatures with platinum RTDs as discussed in Appendix A. We measured steam saturation temperatures at the top and bottom of the test articles using cotton wicks for wetting. At the bottom, we placed the RTD nominally 0.2 m above the water drain pool, which eliminated direct splashing of the temperature probe. The upper steam temperature probe was placed around 0.15 m above the water distribution plate for similar reasons. In both cases, the end of the wick trailed directly in the water resulting in full wetting. Water inlet and outlet temperatures were measured by probes placed in the inlet and drain piping just upstream and downstream of the test article. We measured the water flow rate by a turbine-type flow meter placed in the inlet piping. Inert gas injection ports were located near an upper corner of the tank on the evaporator side to allow the gas to fully mix with the steam before the mixture entered the condenser. We took three primary gas pressure measurements, the inlet pressure, the pressure drop through the test article, and the exhaust pressure at the vacuum pump inlet. In the first and last measurement points, we used absolute pressure transducers but measured the pressure drop with a differential instrument. Experiments varied the inert gas injection rate, the heat removal rate (reflected in varying water flow rate because inlet water temperature was nearly constant), and volumetric venting rate (achieved by closing the butterfly valve in the line between the condenser exit and the exhaust vacuum pump). The measured data are presented in Appendices D and E for all performed tests along with performance parameters. #### B.2 Consistency of Data The experimental data have a definite uncertainty associated with the measurements. These intrinsic uncertainties result in inconsistencies in redundant data. For our applications, these inconsistencies can be significant because of the small driving forces and pressure drops. To minimize confusion, we chose a set of nonredundant data as the baseline results and derived other results from them. We tried several schemes for eliminating data inconsistencies with varying results. The following scheme resulted in good agreement between derived and measured results and minimized errors in computing condenser performance parameters. The primary measurements are inlet steam temperature T_{si} , inlet water temperature T_{wi} , outlet water temperature T_{wo} , water flow rate m_w , inert gas flow rate m_i , pressure drop in the condenser Δp , and the temperature and pressure at the vacuum exhaust T_{ex} and P_{ex} , respectively. The following procedure finds the inlet and outlet absolute pressure and the outlet steam temperature from these values. We assume the steam is saturated, and saturation pressure can be calculated using the following equation: $$P_{sat}(T) = A \exp [B - C/(T + D)] + E$$, in Pascals for T in °C, (B-1) where A = 161.7574, B = 18.4779, C = 4026.976, D = 234.738, and E = 3.73835. Therefore, the partial pressure of steam at the inlet is $$pp_{si} = P_{sat}(T_{si})$$ (B-2) The amount of steam condensed can be found from a heat balance, assuming the sensible heat content of the inert gas and the condensed steam is small compared with the latent heat of condensation: $$\dot{m}_{sc} = \dot{m}_{w} C_{pw} (T_{wo} - T_{wi}) / h_{fg}$$, (B-3) where $\rm C_{pw}$ is an average specific heat of water, nominally 4.186 kJ/kg °C, and $\rm h_{fg}$ is an average heat of vaporization, nominally 2470 kJ/kg. We made an initial guess of the steam flow rate at the condenser outlet of $\dot{m}_{SO}=\dot{m}_{SC}/10$. The total inlet steam flow rate is then $$\dot{m}_{si} = \dot{m}_{sc} + \dot{m}_{so}$$ (B-4) The steam outlet mole fraction is found as $$y_{SO} = \frac{\dot{m}_{SO}/M_S}{\dot{m}_{SO}/M_S + \dot{m}_i/M_i}$$ (B-5) We guessed a new outlet flow rate by using the measurements made at the exhaust pump. First, we used the mole fraction of steam at the condenser exit to find the partial pressure of steam at the exhaust (at this point the steam is no longer saturated): $$pp_{sx} = P_{ex}y_{so} , \qquad (B-6)$$ where P_{ex} is the measured exhaust pressure. The steam outlet mass flow is then found using a known exhaust volumetric flow rate Q_{ex} as $$\dot{m}_{so} = \frac{Q_{ex}pp_{sx}}{T_{sx}R_{s}} . \tag{B-7}$$ The variable R_s is the gas constant for steam. The process of making calculations using Eqs. B-4 through B-7 is continued until the condenser outlet steam mass flow rate converges within $10^{-4}\%$. Other condenser parameters are calculated as follows. The inlet steam mole fraction is $$y_{si} = \frac{\dot{m}_{si}/M_s}{\dot{m}_{si}/M_s + \dot{m}_i/M_i}$$ (B-8) The total inlet pressure is now inferred as $$P_i = pp_{si}/y_{si} . (B-9)$$ The total outlet pressure is found using the measured pressure drop $$p_0 = p_i - \Delta p . \tag{B-10}$$ Outlet steam partial pressure is found from this and the calculated mole fraction $$pp_{SO} = P_{O}y_{SO} . (B-11)$$ The outlet steam temperature is found by using an inverse of Eq. B-1, as $$T_{sat}(P) = \frac{C}{B - \ln[(P - E)/A]} - D$$ (B-12) $$T_{SO} = T_{SAI}(PP_{SO}) . (B-13)$$ For establishing the consistency of the data, in Figure B-1, the calculated T_{so} is compared with the measured T_{so} for the cocurrent condenser tests using 19060 packing. Variations are minimal and within the derived uncertainty of the calculations (presented in Section B.4). Similar variations are found for all experimental data sets. The following condenser performance parameter calculations use the derived absolute pressures and steam outlet temperatures to avoid inconsistencies because of measurement redundancies and errors. These inconsistencies are well within the derived error bands presented in Section B.4. #### **B.3** Condenser Performance Parameters The data analysis presented here uses several common heat exchanger parameters as well as several less common parameters that we found to be particularly useful in understanding the performance of direct-contact devices for OC-OTEC applications. #### Effectiveness Effectiveness is defined as the ratio of the actual heat-transfer rate to the maximum possible heat-transfer rate. This parameter varies from zero to one with a value of one indicating a perfect device, such as an infinitely long countercurrent heat exchanger. For a condenser with noncondensable gases in the vapor, the maximum possible heat transfer is if the water outlet temperature is equal to the steam inlet temperature. Assuming a constant liquid specific heat and low condensate to coolant flow ratios, the effectiveness ϵ can be defined as $$\varepsilon = \frac{T_{wo} - T_{wi}}{T_{si} - T_{wi}} . \tag{B-14}$$ Figure B-1. Comparison of measured and calculated steam outlet temperature for cocurrent packing 19060 This definition does not account for heat exchanger geometry. In a cocurrent condenser where the streams flow in the same direction, the maximum possible heat transfer results in equal vapor and liquid outlet temperatures. It is possible to find this equilibrium outlet temperature T* from a heat balance: $$\dot{m}_{w}C_{pw}(T_{wi} - T^{*}) = \dot{m}_{sc,max}h_{fg}$$ (B-15) The maximum amount of steam that can be condensed for a given set of conditions, $\dot{m}_{SC,max}$ (where $T_{SO} = T_{WO}$), is a function of the inert flow rate, inlet steam temperature, and condenser pressure. We have assumed no pressure drop in the condenser for these ideal calculations. The solution method is as follows: for a guessed T_{SO} , the outlet steam partial pressure is found using Eq. B-2. The outlet inert gas partial pressure and known mass flow rate can then be used to determine the amount of steam condensed: $$P = P_{sat}(T_{si})/(1 - y_{ii})$$ (B-16) $$pp_{io} = P - P_{sat}(T_{so})$$ (B-17) $$\dot{m}_{SO} = (M_S/M_i)\dot{m}_i(1 - P/pp_{iO})$$ (B-18) $$\dot{m}_{SC} = \dot{m}_{Si} - \dot{m}_{SO} . \tag{B-19}$$ The amount of steam condensed is then used in the heat balance of Eq. B-15. These equations are solved iteratively until T_{so} and T_{wo} agree. A modified effectiveness ϵ^* can then be defined that considers that the maximum possible temperature difference in a countercurrent geometry is less than $T_{si} - T_{wi}$: $$\varepsilon^* = \frac{T_{wo} - T_{wi}}{T^* - T_{wi}} . \tag{B-20}$$ #### Mass Fractions Inlet and outlet inert mass fractions are easily found from mass flow rates $$X_{ii} = \dot{m}_i / (\dot{m}_i + \dot{m}_{si})$$ (B-21) $$X_{io} = \dot{m}_i / (\dot{m}_i + \dot{m}_{so})$$ (B-22) ### Gas Loading The gas loading is simply the inlet steam and inert gas mixture flow divided by the cross-sectional area: $$G = (\dot{m}_{si} + \dot{m}_{i})/A$$ (B-23) Area represents the cross-sectional area of the gas-liquid contacting device. ## Percentage of Steam Condensed The percentage of steam condensed is on a mass basis % Cond = $$(\dot{m}_{SC}/\dot{m}_{Si})100$$. (B-24) #### Jakob Number A Jakob number is defined as $$Ja = \frac{\dot{m}_{w}C_{pw}(T_{si} - T_{wi})}{\dot{m}_{si}h_{fg}}.$$ (B-25) ### B.4 Derived Parameter Error Analysis The uncertainty in the primary measurements discussed in Appendix A has a definite effect on the certainty of derived condenser performance parameters. It is possible to estimate these derived parameter uncertainties. This section presents error estimates for both cocurrent and countercurrent experimental tests with 19060 packing; errors are similar for the other packing media. The method for estimating the propagation of errors, as well as the errors associated with the primary variables, is taken from Kline and McClintock[‡]. Table B-1 shows the error ranges for the 19060 packing in countercurrent Kline, S. J., and F. A. McClintock, 1953 (Jan.), "Describing Uncertainties in Single-Sample Experiments," Mechanical Engineering, Vol. 75, No. 1, pp. 3-8. tests. Briefly, the errors are estimated as the sum of the
squares of the partial derivatives of the equations with respect to the primary variables times the errors in the primary variables. For example, if a derived parameter Y is a function of other variables A, B, and C: $$Y = f(A,B,C),$$ and the error estimates of A, B, and C are known and represented by ΔA , ΔB , and ΔC , respectively, the error of derived parameter Y with approximately the same confidence level is $$\Delta y = \left[\left(\frac{\partial y}{\partial A} \Delta A \right)^2 + \left(\frac{\partial y}{\partial B} \Delta B \right)^2 + \left(\frac{\partial y}{\partial C} \Delta C \right)^2 \right]^{\frac{1}{2}} . \tag{B-26}$$ This error estimation is commonly used and gives a good estimate of the actual errors. As an example, the error in effectiveness defined in Eqs. B-14 is computed as $$\Delta \varepsilon = \left\{ \left(\frac{\Delta T_{wo}}{T_{si} - T_{wi}} \right)^{2} + \left[\frac{(T_{wo} - T_{si})\Delta T_{wi}}{(T_{si} - T_{wi})^{2}} \right]^{2} + \left[\frac{(T_{wi} - T_{wo})\Delta T_{si}}{(T_{si} - T_{wi})^{2}} \right]^{2} \right\}^{\frac{1}{2}}.$$ (B-27) The relative error can be found by dividing by the actual value of computed effectiveness as $(\Delta \epsilon/\epsilon)$. This process assumes that the functional form of Eq. B-26 is correct. Errors resulting from assumptions in the equations are not included. In our case, the only assumptions affecting the analysis are that the sensible heat capacity of the vapor and condensate is negligible compared with the latent heat Table B-1. Countercurrent Derived Parameter Uncertainty Estimates 19060 Packing | Derived Parameter | Error Range (%) | |----------------------------|-----------------| | Gas loading | 2.4-2.6 | | Jakob number | 1.8-2.0 | | Inlet inert mass fraction | 2.3-2.5 | | Outlet inert mass fraction | 2.0-4.5 | | Effectiveness | 0.2-0.7 | | Percentage condensed | 1.7-2.0 | | Inlet pressure | 0.1-0.2 | | Outlet pressure | 0.4-0.9 | of condensation, that the ideal gas law holds (used for volumetric flow calculations), and that the curve fits for saturation temperature and pressure are accurate (standard deviation for our data ranges was 0.3%). The primary uncertainties in the experimental measurements are presented in Appendix A. Table B-2 presents these values again along with the uncertainties in several other parameters used in the analysis. It can be seen that the derived uncertainty depends on the value of the experimentally measured variables. We computed the errors for every experimental condition along with the derived results. We also computed uncertainties for every parameter in intermediate calculations. Tables B-3 and B-4 show the complete results of the error analysis for a data point for each of the countercurrent and cocurrent tests using 19060 packing. The range of relative error for all the experimental data with these configurations are presented in Table B-5 for cocurrent flow and Table B-1 for countercurrent flow. Table B-2. Primary Uncertainties | Temperature | | |---------------------------------|--------------| | Water inlet | 0.01°C | | Water outlet | 0.01°C | | Steam inlet | 0.02°C | | Steam outlet | 0.02°C | | Exhaust | 10.00°C | | Pressure | | | Condenser inlet | 0.5% | | Condenser differential | 10 Pa or 10% | | Exhaust | 0.5% | | | | | Flow rates | | | Water | 1.0% | | Inert gas | 2.0% | | Other | | | Exhaust volumetric flow | 3.0% | | $(0.5668 \text{ m}^3/\text{s})$ | | | Water specific heat | 0.5% | | (4.186 kJ/kg °C) | | | Heat of vaporization | 0.6% | | (2470 kJ/kg) | | | Column diameter | 1.0% | | (0.6096 m in 8 cases) | | | Supply pipe diameter | 0.5% | | (0.1524 m) | | The only parameter with large errors is the pressure loss. These errors are the result of the large uncertainty in the pressure drop measurement. For these tests, the measured vapor pressure drop is very low, usually between 2 and 20 Pa. The error in the pressure drop is 10 Pa. Table B-3. Uncertainties in Countercurrent Condenser Experimental Results | | | | | | | | | |--|---|-------------------------|--------------------------|-------------------|--|--|--| | Parameter | Value | Units | Absolute
Error | Relative
Error | | | | | Measured Parameters | Measured Parameters | | | | | | | | Steam inlet temperature | 283.07 | K | 0.020 | 0.00007 | | | | | Steam outlet temperature | 281.82 | K | 0.020 | 0.00007 | | | | | Water inlet temperature | 278.18 | K | 0.010 | 0.00004 | | | | | Water outlet temperature | 282.54 | K | 0.010 | 0.00004 | | | | | Steam exhaust temperature | 297.39 | K | 10.000 | 0.03363 | | | | | Inert mass flow rate | 0.3450×10^{-3} | kg/s | 0.6900×10^{-5} | 0.02000 | | | | | Water mass flow rate | 0.6140×10 | kg/s | 0.6140×10^{-1} | 0.01000 | | | | | Total inlet pressure | 1153.00 | Pa | 5.765 | 0.00500 | | | | | Pressure drop | 11.14 | Pa | 10.000 | 0.89767 | | | | | Exhaust pressure | 437.23 | Pa | 2.186 | 0.00500 | | | | | Input Parameters | | | | | | | | | Exhaust volumetric flow | 0.56680 | m^3/s | 0.0170040 | 0.03000 | | | | | Heat of vaporization | 2470.00 | kJ/kg | 14.8200 | 0.00600 | | | | | Water specific heat | 4.18600 | kJ/kg ^o C | 0.020930 | 0.00500 | | | | | Addit specific field | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | 0.020,00 | 0.00000 | | | | | Intermediate Calculated Re | sults | | | | | | | | Cross-section area | 0.27386 | m ² | 0.00584 | 0.02132 | | | | | P _{sat} (TSI)
P . (TSOC) | 1221.08 | Pa | 1.64 | 0.00134 | | | | | P _{sat} (TSOC) | 1071.09 | Pa | 10.96 | 0.01024 | | | | | P _{sat} (TSOC)
Exhaust steam partial | | | | | | | | | pressure | 385.28 | Pa | 2.99 | 0.00776 | | | | | Steam flow in | 0.4696×10^{-1} | kg/s | 0.59863×10^{-3} | 0.01275 | | | | | Steam flow out | 0.1591×10^{-2} | kg/s | 0.72751×10^{-4} | 0.04573 | | | | | Steam condensed | 0.4537×10^{-1} | kg/s | 0.59418×10^{-3} | 0.01310 | | | | | Inlet gas constant | 460.75 | Pa-m ³ /kg-C | | 0.00013 | | | | | Outlet gas constant | 440.80 | Pa-m ³ /kg-C | 2.84 | 0.00645 | | | | | Intermediate Calculated Re | sults | | | | | | | | Steam inlet p | 0.9346×10^{-2} | kg/m ³ | 0.12537×10^{-4} | 0.00134 | | | | | Gas inlet velocity | 18.347 | m/s | 0.45648 | 0.02488 | | | | | , | | | | | | | | | Calculated Results | | | | | | | | | Total inlet pressure | 1226.66 | Pa | 1.65 | 0.00135 | | | | | Total outlet pressure | 1215.52 | Pa | 10.14 | 0.00834 | | | | | Steam outlet temperature | 281.13 | , K | 0.150 | 0.00053 | | | | | Steam loading | 0.1715 | kg/m ² s | 0.00426 | 0.02484 | | | | Table B-3. Uncertainties in Countercurrent Condenser Experimental Results (Concluded) | Parameter | Value | Units | Absolute
Error | Relative
Error | |----------------------------|-------------------------|-----------|-------------------------|-------------------| | Fraction condensed | 0.9661 | | 0.0177 | 0.01828 | | Jakob number | 1.0836 | | 0.0201 | 0.01856 | | Inlet inert mass fraction | 0.7293×10^{-2} | | 0.1717×10^{-3} | 0.02354 | | Outlet inert mass fraction | 0.1782 | | 0.7309×10^{-2} | 0.04102 | | Inlet inert mole fraction | 0.4548×10^{-2} | | 0.1074×10^{-3} | 0.02361 | | Outlet inert mole fraction | 0.1188 | | 0.5226×10^{-2} | 0.04398 | | Inlet steam mole fraction | 0.9955 | | 0.1074×10^{-3} | 0.00011 | | Outlet steam mole fraction | 0.8812 | | 0.5233×10^{-2} | 0.00594 | | Effectiveness (water) | 0.8916 | | 0.00419 | 0.00470 | | Inlet volumetric flow | 5.02969 | m_a^3/s | 0.06402 | 0.01273 | | Outlet volumetric flow | 0.19738 | m^3/s | 0.00774 | 0.03919 | Table B-4. Uncertainties in Cocurrent Condenser Experimental Results | Parameter | Value | Units | Absolute
Error | Relative
Error | |---|-------------------------|-------------------|-------------------------|-------------------| | Measured Parameters | | | | | | Steam inlet temperature | 284.15 | K | 0.020 | 0.00007 | | Steam outlet temperature | 283.99 | K | 0.020 | 0.00007 | | Water inlet temperature | 278.42 | K | 0.010 | 0.00004 | | Water outlet temperature | 282.86 | K | 0.010 | 0.00004 | | Steam exhaust temperature | 295.28 | K | 10.000 | 0.03387 | | Inert mass flow rate | 0.3100×10^{-4} | kg/s | 0.6200×10^{-6} | 0.02000 | | Water mass flow rate | 0.5760×10 | kg/s | 0.5760×10^{-1} | 0.01000 | | Total inlet pressure | 1318.00 | Pa | 6.590 | 0.00500 | | Pressure drop | 16.50 | Pa | 10.000 | 0.60606 | | Exhaust pressure | 1284.09 | Pa | 6.420 | 0.00500 | | Input Parameters | | | | | | Exhaust volumetric flow | 0.56680 | m ³ /s | 0.0170040 | 0.03000 | | Equilibrium outlet tempera | ture 283.37 | K | 0.020 | 0.00007 | | Water specific heat | 4.18600 | kJ/kg °C | 0.020930 | 0.00500 | | Intermediate Calculated Re | sults | | | | | Cross-section area | 0.27386 | m ² | 0.00584 | 0.02132 | | | 1312.40 | n.
Pa | 1.75 | 0.00133 | | P _{sat} (TSI)
P _{sat} (TSOC) | 1291.74 | Pa | 10.96 | 0.00783 | | Exhaust steam partial | | | 20170 | 0.00.00 | | pressure | 1279.45 | Pa | 6.40 | 0.00500 | | | | | | | Table B-4. Uncertainties in Cocurrent Condenser Experimental Results (Concluded) | Parameter | Value | Units | Absolute
Error | Relative
Error | |-----------------------------|-------------------------|-------------------------|--------------------------|-------------------| | Steam flow in | 0.4866×10^{-1} | kg/s | 0.61662×10^{-3} | 0.01267 | | Steam flow out | 0.5321×10^{-2} | kg/s | 0.24221×10^{-3} | 0.04552 | | Steam condensed | 0.4334×10^{-1} | kg/s | 0.56701×10^{-3} | 0.01308 | | Inlet gas constant | 461.47 | Pa-m3/kg ° | °C 0.01 | 0.00001 | | Outlet gas constant | 460.91 | Pa-m ³ /kg ° | °C 0.10 | 0.00021 | |
Intermediate Calculated Res | sults | | | | | Steam inlet p | 0.1001×10^{-1} | kg/m^3 | 0.13309×10^{-4} | 0.00133 | | Gas inlet velocity | 17.757 | m/s | 0.44110 | 0.02484 | | Calculated Results | | | | | | Total inlet pressure | 1312.92 | Pa | 1.65 | 0.00133 | | Total outlet pressure | 1296.42 | Pa | 10.14 | 0.00783 | | Steam outlet temperature | 283.91 | K | 0.118 | 0.00041 | | Steam loading | 0.1777 | kg/m ² s | 0.00441 | 0.02481 | | Fraction condensed | 0.8907 | | 0.0162 | 0.01821 | | Jakob number | 1.1494 | | 0.0211 | 0.01835 | | Inlet inert mass fraction | 0.6366×10^{-3} | | 0.1506×10^{-4} | 0.02366 | | Outlet inert mass fraction | 0.5792×10^{-2} | | 0.2863×10^{-3} | 0.04946 | | Inlet inert mole fraction | 0.3960×10^{-3} | | 0.9372×10^{-5} | 0.02367 | | Outlet inert mole fraction | 0.3610×10^{-2} | | 0.1788×10^{-3} | 0.04954 | | Inlet steam mole fraction | 0.9964 | | 0.1789×10^{-3} | 0.00018 | | Outlet steam mole fraction | 0.9996 | | 0.9372×10^{-5} | 0.00001 | | Effectiveness (water) | 0.7749 | | 0.00324 | 0.00418 | | Inlet volumetric flow | 4.86331 | m_a^3/s | 0.06192 | 0.01273 | | Outlet volumetric flow | 0.54024 | m^3/s | 0.02481 | 0.04593 | Table B-5. Cocurrent Derived Parameter Uncertainty Estimates 19060 Packing | Derived | Error | |----------------------------|-----------| | Parameter | Range (%) | | Gas loading | 2.4-2.7 | | Jakob number | 1.8-2.0 | | Inlet inert mass fraction | 2.3-5.5 | | Outlet inert mass fraction | 3.4-5.0 | | Effectiveness | 0.17-0.75 | | Percentage condensed | 1.7-5.0 | | Inlet pressure | 0.12-0.14 | | Outlet pressure | 0.38-0.93 | ### APPENDIX C RELATIVE RANKING OF TESTED CONTACT DEVICES # C.1 Direct-Contact Design Considerations Several physical factors influence the design of direct-contact condensers. In selecting our test articles, we looked at liquid-vapor interfacial area, liquid renewal, inert gas influences, liquid and vapor pressure drops, and other factors. Vapor-liquid interfacial area affects the overall transfer process rates. Gas- and liquid-phase heat- and mass-transfer coefficients, which are defined per unit area, are relatively insensitive to packing characteristic diameter (typical published correlations include an exponent of less than one for the Therefore, maximizing the liquid-gas interfacial area Reynolds number). results in the largest overall heat- and mass-transfer rates. Increasing the interfacial area usually means decreasing the characteristic packing dimension and results in smaller, more contorted vapor passageways that cause a larger frictional vapor pressure drop. In OTEC systems where the overall driving potential is only around 20°C, condenser vapor pressure drop should be minimized so the turbine can extract more energy. The trade-offs between increasing pressure drop and increasing condensation efficiency falls into the We used a preliminary systems analysis to guide the systems analysis area. design for the test articles described in this section. These results showed that pressure drops between 0 and 200 Pa were acceptable; that around 75%-90% of the steam should be condensed in the cocurrent section; and that the maximum possible of the remaining steam should be condensed in the second-stage countercurrent section. For open-cycle OTEC conditions, the transfer coefficients in the gas and liquid phases are of the same magnitude. High heat-transfer rates associated with direct-contact processes result in quick warming of the coolant surface. To maintain high transfer rates, the liquid surface needs to be renewed with the cooler liquid either by turbulent mixing within the liquid or by bulk remixing. Renewal of the liquid interface temperature is an obvious design feature of the test articles. Inert gases affect the performance of direct-contact condensers in several ways. First, the presence of inert gases lowers the bulk steam partial pressure, which is the driving force for mass transfer. Second, the inert gases are carried by bulk vapor flow to the coolant surface, and a gradient of noncondensable gases builds up. The diffusion of steam through this gradient is reflected by an increase in the gas-side resistance to mass transfer. Finally, the inert gases must be continuously removed from the condenser to prevent pressure buildup. Removing the inert gases from all portions of the condenser is a major design consideration. Any pockets where inert gases are allowed to build up are ineffective and reduce the overall effectiveness of the device. Inactive areas can be prevented by designs that do not allow local vapor velocities to drop and by intelligent placement of the exhaust intake. The first two effects are examined experimentally by controlling the inert gas content in the inlet steam. We discuss the effects of our exhaust system on the experimental conditions in Sections C.4 and C.5. The location of the exhaust intake and the vapor velocities in our experiments ensure that the effects of localized noncondensable-gas buildup are minimized or eliminated. All other factors being equal, a condenser with lower vapor and liquid pressure drop is desirable, especially in OC-OTEC applications. As previously mentioned, any reduction in condenser vapor pressure drop allows the turbine to extract a larger amount of useful energy. The liquid pressure drop is a function of the frictional losses in the water piping, the height of the contacting device, and the height of the water distribution and collection systems. The pressure drop must be overcome by pumps, and the power required to run the pumps reduces the electric energy available from the complete power system. In OTEC systems this is especially critical since the turbinegenerator requires around 1600 kg/s of cold water per megawatt of electricity produced. Every meter of liquid head loss in the condenser results in a reduction of around 2% in the net power delivery of the system. Other factors to consider in designing the test articles are cost of materials and fabrication; modularity or ability to scale up to larger units; biofouling potential, which may be low for all cases because of low oxygen content in deep, cold seawater (Panchal et al. 1984); and potential maintenance problems. ### C.2 Existing Contact Devices Direct-contact devices are used extensively in chemical process industries. Direct-contact separators include many familiar types of hardware such as absorbers, strippers, distillation columns, and liquid extractors where mass exchange is the primary purpose. Cooling tower, flasher, and direct-contact condenser processes include heat and mass transfer. Many of the same principles apply for all the devices. For example, most designs incorporate methods for increasing interfacial area. Some of the designs suitable for our application of condensation are baffle trays (both segmental and disc-donut), spray columns, packed columns, tray columns, and pipeline contactors. Most of these designs can be used in cocurrent and countercurrent flow geometries. Several are also amenable to cross-flow. Literature on the performance and design of these devices are mainly limited to mass transfer alone. A review of the material available on direct-contact heat transfer was done by Fair (1961, 1972). Most of the methods and experiments described in those articles and in applications are limited to conditions where the sensible and latent loads are of nearly equal magnitude. Little data are available for conditions where the latent load is the majority of the heat duty. Another factor of deviation from routine applications is the possibility of high levels of noncondensable gases in the steam. If seawater deaeration is not used upstream of the heat exchangers, the steam entering the condenser may have inert gas mass fractions near 0.2%. For the high-performance condensers considered in OC-OTEC applications, the inert gas mass fraction will increase up to 50% through the condenser stages. These levels of inert gases are much greater than those usually encountered in conventional power-plant surface condensers. The geometries we selected for this report are the next logical progression in developing direct-contact condensers for open-cycle applications. # C.3 Test Configurations #### C.3.1 General To ascertain the relative merits among configurations, we tested a set of eight different methods of gasliquid contact in countercurrent flow. The first seven condenser test sections have several common fea-We used a central 127-mm ID PVC pipe to supply cold water to the The pipe was centrally located as shown in the cross sections of Figure C-1. A cylindrical enclosure was used to contain the steam and water flow. For the countercurrent tests, outlet gas venting was through a centrally located 152-mm (inside diameter) pipe mounted nominally 0.2 m above the top of the water delivery pipe. The first four countercurrent condenser Figure C-1. Countercurrent condenser configurations did not use a water distribution plate. Water exiting the distribution pipe cascaded freely onto the spiral screen or onto the first baffle plate. The last three countercurrent geometries used a water distribution plate located 25 mm below the outlet of the cold-water pipe. The plate was 0.61 m in diameter and made of Plexiglas®. Water flowed downward through 9.5-mm-diameter holes drilled on a square pitch of 25 mm. Six 70-mm-long, 70-mm (inside diameter) plastic tubes mounted on the plate allowed upward vapor escape. For the eighth configuration, a 50-mm nozzle located nominally 100 mm above the packing was used to distribute the water. # C.3.2 Countercurrent Test Article Designs Table C-1 describes the eight test-article configurations tested. Performance figures for all of the configurations were measured and calculated in countercurrent flow. Configurations 7 and 8 were tested in cocurrent flow as well.
Figures C-2 through C-6 show the different condenser types. The first configuration is an innovative design with relatively unrestricted spiral vapor flow paths to minimize pressure drop, yet the screens renew the water surface temperatures by mixing and distributing the water evenly through the holes. The baffle plates of configuration 2 through 4 are a common contactor design that is simple to construct and has features that make it of interest for OTEC applications such as simple vapor paths. Configuration 5 is a variation of configuration 1 but is easier to construct. The water falls more freely downward without following the screw spirals because of a larger void area in the rubber screen. Configuration 7 uses a commercial structured packing used for contacting devices. Corrugated plastic sheets are attached with angles of 60 deg between Table C-1. Summary of Countercurrent Condenser Configurations | Configuration | Description | Length (m) | Diameter (m) | Remarks | |---------------|-----------------------------|-------------------|--------------|--| | 1 | Spiral
screen | 0.61 | 0.46 | Perforated metal screens with 4.7 mm diam. holes, triangular pitch of 6.4 mm, triple lead screw spiral with pitch of 20 cm. | | 2 | Three
baffles | 0.58 | 0.61 | Disc-donut baffles with 50% steam blockage and 20 cm spacing. | | 3 | Two
baffles | 0.58 | 0.61 | Same as 2 except bottom disc and donut was removed. | | 4 | One
baffle | 0.58 | 0.61 | Same as 3 except bottom disc and donut was removed. | | 5 | Spiral
rubber | 0.78 | 0.61 | Rubber screen with 7.1 mm holes at 10.7 mm pitch, 6 lead screw spiral with 60-cm pitch. | | 6 | Munters
pack
27060 | 0.78 | 0.61 | Commercial cooling
tower fill poly-
ethylene PLASdek
27060, surface area
ratio 98 m ² /m ³ | | 7 | Munters
pack
19060 | 0.78 | 0.61 | Same as 6 with smaller corrugation height PLASdek 19060, surface area ratio 138 m ² /m ³ | | 8 | Jaeger
Tri-Pack
no. l | 0.18,0.36
0.66 | , 0.64 | Random packing poly-
propylene surface
area ratio 157 m ² /m ³ ,
equivalent diameter
50 mm, 98% void | Figure C-2. Spiral screen, condenser configuration 1 Figure C-4. Spiral rubber mat, condenser configuration 5 Figure C-3. Baffle plate, disc donut, condenser configurations 2 through 4 Figure C-5. Munters packing, condenser configurations 6 and 7 adjacent sheets. The resulting matrix has relatively simple vapor flow areas, and the interfacial surface area is large. Dimples on the sheets promote liquid mixing. Configuration 8 used random packings (Jaeger Tri-Pack no. 1, nominal 50 mm diameter) with an active surface area per volume of 157 $\rm m^2/m^3$ and made of polypropylene. This packing was dumped into a 0.64-m-diameter cylinder. We used three different packing depths, 0.18, 0.36, and 0.66 m, in the tests. These test articles are not meant to be all inclusive of the options available for OTEC direct-contact condensers. Other geometries may be included in future tests. ### C.4 Performance Measures The relative performance of the tested condenser configurations is quantified by two parameters: a water effectiveness ϵ and a vent fraction V. Considering that in a gas-liquid contact device, we aim to maximize the heat- and mass-transfer rates at a minimum pressure loss penalty, the above two parameters allow us to quantify the efficiency with which these two objectives are met in a device. Both of these parameters are defined to illustrate the deviation of a countercurrent condenser from its potentially maximum possible performance. The water effectiveness ε is defined as $$\varepsilon = \frac{T_{wo} - T_{wi}}{T_{si} - T_{wi}}$$ (C-1) and represents the efficiency with which the available temperature difference potential is used. An ideal countercurrent condenser can operate at a minimum water flow (corresponding to a Jakob number of unity) and yield ε = 1, in the absence of noncondensable gas. An ideal condenser, again, incurs no pressure loss. If P_i and P_o represent the static pressures at the condenser inlet and outlet, then for an ideal condenser we have $P_i = P_o^{\dagger}$. This condenser also reduces the partial pressure of the outgoing vapor to the minimum possible, in other words, to a saturation value at the coolant inlet temperature. In our case, this condition results in $$p_{so} = P_{sat}(T_{wi})$$ (C-2) and causes a minimum amount of vapor to be carried away from the condenser by the venting system designed to remove the noncondensable gases. $^{^{\}ddagger}$ Recovery of kinetic energy from the incoming vapor may result in $P_o > P_i$, but this effect is currently ignored. Figure C-6. Condenser configuration 8 with random packing The volume flow rate requirement Q for the venting system is then inversely proportional to the partial pressure of noncondensable gases at the exit and is proportional to the gas absolute temperature $$\frac{1}{Q} \propto \frac{PP_{io}}{T_{io}}$$ (C-3) For the ideal condenser, we may write the volume flow requirement as $$\frac{1}{Q_{id}} \propto \frac{\left[P_i - P_{sat}(T_{wi})\right]}{(T_{wi} + 273.15)} . \quad (C-4)$$ The venting volume flow requirement increases for an actual condenser. Because of incomplete condensation within a finite length, the outgoing vapor does not come to equilibrium with the incoming water, in other words, $T_{so} > T_{wi}$. This results in lower partial pressure for the noncondensable gases at the exit. In addition the exit static pressure is reduced by Δp , the incurred pressure loss. Thus, for the actual condenser, we write $$\frac{1}{Q} \propto \frac{\left[P_{i} - \Delta p - P_{sat} (T_{so})\right]}{(T_{so} + 273.15)}.$$ (C-5) Here T_{so} is the saturation temperature of the outgoing steam. Now the condenser vent fraction is defined as $$V = \frac{Q_{id}}{Q} = \frac{[P_i - \Delta p - P_{sat}(T_{so})](T_{wi} + 273.15)}{[P_i - P_{sat}(T_{wi})](T_{so} + 273.15)}.$$ (C-6) We note that $\varepsilon=1$ and V=1 represent the maximum ideal performance we may expect from the condenser. The condenser effectiveness ε provides a measure of the heat- and mass-transfer efficiencies and V a measure of the pressure loss penalty. For the tested condenser configurations, we find that as ϵ approaches one, V tends to be much smaller than one and vice versa. An efficient operating point lies where both ϵ and V approach unity; this point must be found based on a study of overall system trade-offs. # C.5 Relative Performance The relative performance of the various tested condenser configurations are compared in a plot of water effectiveness versus vent fraction at similar gas loadings and noncondensable gas concentrations. For the disc and donut baffle contactors (configurations 2 through 4 of Table C-1), measured performances at 0.35 < G < 0.45 kg/m² s and 0.7 < $X_{\rm ii}$ < 2.0 are shown in Figure C-7. For each geometry, the test data show that as ϵ increases, V decreases and vice versa. The top righthand corner of this figure with $\varepsilon = 1$ and V = 1 represents an ideal condenser with possible maximum performance. The farther away from this corner a condenser performance falls, the worse it is. Within the set of data shown for the three configurations, the single pair disc-donut baffle yields the lowest performance, limited to a region of ε < 0.6 and V < 0.4. Using a second pair of baffles improves the performance considerably, expanding the operating range to ε < 0.7 and V < 0.65. For the tests with three pairs of baffles, the improvement in performance from the two pairs is only minimal. The three pairs allow operation at a vent fraction of up to 0.75. entire set of data for these types of contactors, the performance was limited to ε and V less than about 0.8. Similar comparisons of performance configurations 1, 5, 6, and 8 of Table C-1 are shown in Figure C-8. Features similar to those shown in Figure C-7 are seen here as well. All sets of data in this figure yield performance measures higher than those for the disc-donut baffles shown in Figure C-7. Increasingly better performance was observed with the configurations in the following sequence: spiral screen, random packing, spiral mat, and structured packing. The data range for the random packing is limited to V < 0.4; although the data for rubber mat and random packing appear to be equivalent in this figure, the random packings yielded substantially higher vapor pressure loss (see tables Figure C-7. Performance of countercurrent disc-donut baffle condensers Figure C-8. Relative performance comparisons of countercurrent condenser configurations in Appendix E). Among the four sets of data shown for 0.35 < G < 0.5 kg/m² s in Figure C-8, the use of structured packing as the gas-liquid contactor yields the highest performance, with ϵ falling in the range of 0.7 < ϵ < 0.95 for a vent fraction of up to V = 0.95. Entire test data for the structured packings are tabulated in Appendix D. The data for configurations not using structured packings, namely, configurations 1 through 5 and 8 listed in Table C-1 are provided in Appendix E. Early test results, such as shown in Figures C-7 and C-8, guided us to identify the structured packings as the most promising method for steam-water contact in a direct-contact condenser application and allowed us to concentrate our modeling efforts for condensers using structured packings. ### C.6 References Fair, J. R., 1961 (Aug.), "Design of Direct-Contact Gas Coolers," <u>Petroleum</u> and Chemical Engineer, Vol. 2, pp. 203-210. Fair, J. R., 1972 (June), "Designing Direct-Contact Coolers/Condensers," <u>Chemical Engineering</u>, Vol. 2, pp. 91-100. (See also, "Process Heat Transfer by Direct Fluid Phase
Contract," Chemical Engineering Progress Symposium series no. 118, Vol. 68, pp 1-11, 1972.) Panchal, C. B., and Bell, K. J., 1984, Theoretical Analysis of Condensation in the Presence of Noncondensable Gases as Applied to Open Cycle OTEC Condensers, ASME paper 84-WA/Sol-27, New York: American Society of Mechanical Engineers. #### APPENDIX D DATA TABLES FOR EXPERIMENTS USING STRUCTURED PACKINGS A complete set of experimental data and model predictions for structured packings are provided in the accompanying tables. Cocurrent test data are contained in Tables D-1 through D-4 for AX, 19060, 4X packings, and for free-falling jets, respectively. Tables D-5 through D-8 contain data for counter-current condensers using AX, 19060, 3X, and 27060 packings, respectively. Details of the packing geometry may be found in Section 3.0. Most of the tables have 10 columns. Column 1 refers to a serial number. Column 2, labeled $T_{\rm si}$, represents the measured saturation temperature of the incoming steam and inert gas mixture in degrees Celsius. The uncertainty in this measurement is $\pm 0.02\,^{\circ}$ C. Column 3, labeled $T_{\rm wi}$, represents the measured water inlet temperature in degrees Celsius with an uncertainty of $\pm 0.01\,^{\circ}$ C. Column 4, labeled G, is the condenser gas loading defined as the entire mass flow rate of the steam and inert gas mixture divided by the planform area of the condenser. This quantity is expressed in kilograms per square meter per second and possesses an uncertainty of $\pm 2.5\%$ of the measured value. Column 5, labeled Ja, is the Jakob number, defined in Eq. 4-1, with an uncertainty of $\pm 1.9\%$. Column 6, labeled X_{ii} , is the inert gas mass concentration in the incoming steam expressed as a percentage of the total steam and inert gas mixture flow. This quantity is estimated to possess an uncertainty of $\pm 2.4\%$ of the quoted value. Column 7 represents the amount of steam condensed within the contactor expressed as a percentage of the incoming steam flow with an uncertainty of ±1.9% of the incoming steam flow. Column 8 represents the measured overall condenser pressure loss (static pressure difference between inlet and outlet gas streams) expressed in Pascals with an uncertainty of ±10 Pa or ±10% of the quoted value, whichever is greater. Columns 9 and 10 represent the predicted condensed steam and pressure loss directly comparable to columns 7 and 8, respectively. Columns 11 and 12, where present, show a second set of comparisons of predictions made that assume the packing extends the full free-fall height of water. A list of minimum, maximum, average, and standard deviation for each column is provided at the end of each table. Also provided are the average and standard deviation of the difference between model prediction (length is specified) and the experimental data for condensed steam and pressure loss. Note that Table D-4 for free-falling jets does not contain any predictions. Table D-1. Cocurrent Condenser Data for AX Packing | | | | | | | Measu | | Model (1 | | |-----------|-------|------|---------|-------|-------|-------|--------|----------|--------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | _ | _ | | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 1 | 12.89 | 5.24 | 0.266 | 0.864 | 0.508 | 80.68 | 11.04 | 81.25 | 14.70 | | 2 | 12.84 | 5.12 | 0.268 | 0.879 | 0.500 | 81.88 | 12.02 | | 14.64 | | 3 | 13.03 | 5.44 | 0.259 | 0.892 | 0.519 | 82.69 | 9.97 | | 13.72 | | 4 | 12.87 | 5.09 | 0.261 | 0.895 | 0.517 | 83.03 | 9.21 | 83.27 | 13.90 | | 5 | 12.67 | 5.25 | 0.252 | 0.898 | 0.532 | 82.97 | 9.34 | | 13.57 | | 6 | 12.40 | 5.00 | 0.248 | 0.906 | 0.540 | 83.41 | 9.75 | 83.47 | 13.44 | | 7 | 12.69 | 5.16 | 0.253 | 0.907 | 0.531 | 83.72 | 9.88 | 83.71 | 13.44 | | 8 | 12.70 | 5.26 | 0.249 | 0.907 | 0.538 | 83.63 | 9.38 | 83.62 | 13.24 | | 9 | 12.25 | 4.86 | 0.248 | 0.908 | 0.541 | 83.54 | 9.74 | | 13.52 | | 10 | 12.50 | 5.05 | 0.246 | 0.908 | 0.548 | 83.72 | 8.83 | | 13.19 | | 11 | 12.79 | 5.44 | 0.242 | 0.916 | 0.553 | 84.17 | 8.87 | | 12.67 | | 12 | 13.23 | 5.13 | 0.265 | 0.920 | 0.510 | 85.10 | 10.06 | | 13.41 | | 13 | 12.80 | 5.51 | 0.239 | 0.923 | 0.561 | 84.55 | 8.82 | 84.22 | 12.40 | | 14 | 12.35 | 4.80 | 0.246 | 0.923 | 0.548 | 84.81 | 9.11 | | 13.08 | | 15 | 13.04 | 4.93 | 0.263 | 0.925 | 0.513 | 85.40 | 8.97 | 85.17 | 13.40 | | 16 | 13.50 | 5.31 | 0.263 | 0.931 | 0.513 | 85.94 | 8.57 | 85.55 | 12.95 | | 17 | 12.73 | 4.98 | 0.250 | 0.933 | 0.539 | 85.67 | 8.81 | 85.16 | 12.89 | | 18 | 12.48 | 5.25 | 0.231 | 0.948 | 0.581 | 85.83 | 7.89 | 85.24 | 11.92 | | 19 | 13.73 | 5.29 | 0.262 | 0.964 | 0.515 | 88.31 | 7.83 | 87.16 | 12.32 | | 20 | 11.02 | 4.97 | 0.267 | 0.969 | 0.507 | 85.02 | 13.53 | 84.53 | 16.58 | | 21 | 12.49 | 5.17 | 0.228 | 0.969 | 0.588 | 87.20 | 6.95 | 86.13 | 11.52 | | 22 | 11.08 | 4.98 | 0.267 | 0.975 | 0.503 | 85.41 | 13.52 | 84.90 | 16.37 | | 23 | 11.16 | 5.05 | 0.267 | 0.976 | 0.503 | 85.40 | 13.18 | 84.94 | 16.28 | | 24 | 11.15 | 5.08 | 0.263 | 0.984 | 0.511 | 85.73 | 12.73 | | 15.93 | | 25 | 12.16 | 4.95 | 0.253 | 0.985 | 0.531 | 87.44 | 9.37 | | 13.42 | | 26 | 11.28 | 5.29 | 0.260 | 0.987 | 0.518 | 85.78 | 12.71 | | 15.56 | | 27 | 11.10 | 5.11 | 0.257 | 0.994 | 0.522 | | 12.98 | | 15.49 | | 28 | 11.04 | 4.98 | | 0.995 | 0.517 | | 12.33 | | 15.70 | | 29 | 11.08 | 4.97 | 0.259 | 1.008 | 0.518 | 86.97 | 11.81 | | 15.43 | | 30 | 12.49 | | | | | 88.72 | | | | | 31 | 12.72 | 5.11 | 0.227 | 1.014 | 0.590 | 89.64 | 6.46 | | 10.94 | | 32 | 12.48 | 5.31 | 0.244 | 1.018 | 0.553 | 88.98 | 8.36 | | 12.34 | | 33 | 12.31 | 5.25 | 0.235 | 1.035 | 0.572 | 89.59 | 7.36 | | 11.89 | | 34 | 12.13 | 5.15 | 0.230 | 1.043 | 0.584 | 89.82 | 7.25 | | 11.69 | | 35 | 12.12 | 5.13 | 0.227 | 1.059 | 0.593 | 90.41 | 7.67 | | 11.39 | | 36 | 12.13 | 5.22 | 0.223 | 1.065 | 0.604 | 90.48 | 7.20 | | 11.15 | | 37 | 11.47 | 4.96 | 0.261 | 1.066 | 0.514 | 89.86 | 10.38 | | 14.52 | | 38 | 11.93 | 5.07 | 0.220 | 1.070 | 0.612 | 90.73 | 6.85 | | 11.11 | | 39 | 11.73 | 5.12 | 0.259 | 1.090 | 0.519 | 90.85 | 9.40 | | 13.93 | | 40 | 13.20 | 4.94 | 0.227 | 1.100 | 0.591 | 93.41 | 5.76 | 90.31 | 10.01 | | 41 | 12.23 | 5.09 | 0.215 | 1.136 | 0.627 | 92.85 | 5.87 | | 10.25 | | 42 | 12.64 | 5.14 | 0.213 | 1.204 | 0.630 | 94.71 | 5.43 | 90.95 | 9.63 | Table D-1. Cocurrent Condenser Data for AX Packing (Concluded) | | | | | | | Messii |
red | Model (|
1=0 18m) | |------|----------|------|--------------|-------|-------|--------|---------|---------|--------------| | | | | | | | Cond- | Press- | Cond- | Press- | | W | T _ 2 | T | • | 7_ | V 2 2 | ensed | ure | ensed | ure | | No | Tai | Twi | G
1 (0.0 | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 43 | 12.37 | 5.06 | 0.257 | 1.210 | 0.522 | 94.65 | 7.47 | 91.26 | 12.42 | | 44 | 13.63 | 4.70 | 0.223 | 1.212 | 0.602 | 95.97 | 4.98 | 92.16 | 9.07 | | 45 | 12.91 | 5.05 | 0.212 | 1.271 | 0.635 | 95.91 | 5.45 | 91.84 | 9.15 | | 46 | 12.81 | 5.04 | 0.257 | 1.289 | 0.523 | 96.23 | 6.47 | 92.33 | 11.66 | | 47 | 14.22 | 4.54 | 0.219 | 1.335 | 0.612 | 97.32 | 4.22 | 93.41 | 8.24 | | | | | | | | | | | | | 48 | 12.29 | 4.86 | 0.239 | 1.075 | 1.116 | 87.70 | 9.61 | | | | 49 | 12.88 | 5.09 | 0.241 | 1.122 | 1.110 | 89.84 | 9.02 | 86.31 | | | 50 | 12.60 | 5.28 | 0.209 | 1.211 | 1.277 | | 7.11 | | | | 51 | 12.98 | 4.98 | 0.203 | 1.361 | 1.311 | 93.88 | 6.11 | 88.64 | 10.19 | | | | | | | | | | • | | | Mini | | 4 54 | A 000 | 0.054 | A 5AA | 00.50 | 4 00 | 04 05 | 0.04 | | w | 11.02 | 4.54 | 0.203 | 0.864 | 0.500 | 80.68 | 4.22 | 81.25 | 8.24 | | Maxi | | 4 | 0.050 | 4 254 | 4 544 | 07.00 | 40.50 | 00.44 | 46.50 | | | 14.22 | 5.51 | 0.268 | 1.361 | 1.311 | 97.32 | 13.53 | 93.41 | 16.58 | | Aver | • | - 4. | 0.045 | 4 000 | | | | | 40.57 | | | 12.42 | 5.10 | 0.245 | 1.023 | 0.599 | 87.90 | 8.90 | 86.48 | 12.85 | | Stan | dard Dev | | | | | | | | | | | 0.74 | 0.18 | 0.018 | 0.124 | 0.182 | 4.16 | 2.32 | 2.82 | 1.96 | | | No. of
Points | | Standard
Deviation | |---------------------|------------------|-------|-----------------------| | Condensed Steam (%) | 51 | -1.40 | 1.50 | | Pressure Loss (Pa) | 51 | 4.00 | 0.60 | ______ Table D-2. Cocurrent Condenser Data for 19060 Packing | | | | | | | Measu | red | Model (1 | =0.61m) | |----|-------|------|---------|-------|-------|-------|--------|----------|----------------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 1 | 11.00 | 5.27 | 0.178 | 1.144 | 0.064 | 89.05 | 16.50 | 97.14 | 4.61 | | 2 | 11.10 | 5.47 | 0.169 | 1.179 | 0.067 | 89.77 | 14.39 | 96.96 | 4.20 | | 3 | 11.11 | 5.45 | 0.167 | 1.200 | 0.068 | 90.69 | 13.71 | 96.97 | 4.09 | | 4 | 11.13 | 5.46 | 0.162 | 1.241 | 0.070 | 91.69 | 11.79 | 96.85 | 3.85 | | 5 | 11.21 | 5.45 | 0.156 | 1.304 | 0.072 | 92.98 | 11.23 | | 3.55 | | 6 | 11.29 | 5.40 | 0.154 | 1.354 | 0.074 | 93.98 | 10.13 | 96.67 | 3.40 | | • | | | | -1001 | •••• | 20120 | | | | | 7 | 13.40 | 5.20 | 0.243 | 1.204 | 0.078 | 90.54 | 17.81 | 97.70 | 5.92 | | 8 | 13.62 | 5.35 | 0.239 | 1.236 | 0.079 | 91.38 | 15.14 | 97.62 | 5.61 | | 9 | 8.50 | 4.96 | 0.223 | 1.238 | 0.085 | 92.71 | 27.49 | 97.32 | 10.43 | | 10 | 13.84 | 5.43 | 0.236 | 1.267 | 0.080 | 92.15 | 14.29 | 97.58 | 5.36 | | 11 | 8.73 | 5.07 | 0.224 | 1.274 | 0.085 | 93.72 | 24.28 | 97.47 | 10.07 | | 12 | 13.90 | 5.49 | 0.230 | 1.299 | 0.082 | 93.09 | 12.46 | 97.49 | 5.10 | | 13 | 9.00 | 5.20 | 0.226 | 1.311 | 0.084 | 94.96 | 19.98 | 97.45 | 9.59 | | 14 | 13.80 | 5.47 | 0.220 | 1.339 | 0.086 | 93.82 | 9.85 | 97.43 | 4.81 | | 15 | 9.24 | 5.35 | 0.222 | 1.367 | 0.086 | 95.97 | 16.93 | 97.37 | 8.85 | | | 47.00 | 4
00 | A 267 | 4 004 | 0 000 | 04 65 | 20. 20 | 00.10 | 0 27 | | 16 | 17.98 | 4.99 | 0.367 | 1.231 | 0.096 | 91.65 | 20.38 | | 8.27 | | 17 | 17.88 | 5.05 | 0.358 | 1.241 | 0.099 | 92.19 | 17.91 | 98.08 | 8.01 | | 18 | 16.94 | 4.76 | 0.342 | 1.243 | 0.103 | 91.60 | 19.77 | | 7.97 | | 19 | 17.86 | 5.21 | 0.347 | 1.266 | 0.102 | 92.65 | 15.66 | | 7.64 | | 20 | 17.82 | 5.09 | 0.338 | 1.305 | 0.105 | 93.36 | 14.02 | | 7.28 | | 21 | 18.09 | 4.92 | 0.337 | 1.354 | 0.105 | 94.18 | 13.14 | | 6.98 | | 22 | 10.94 | 5.34 | 0.321 | 1.359 | 0.110 | 94.05 | 41.62 | | 13.80 | | 23 | 10.93 | 5.22 | 0.322 | 1.378 | 0.110 | 94.80 | 40.54 | 98.07 | 13.65 | | 24 | 14.28 | 5.05 | 0.648 | 1.110 | 0.630 | 88.69 | 88.94 | 91.50 | 56.80 | | 25 | 14.40 | 5.04 | 0.644 | 1.130 | 0.630 | 89.23 | 88.60 | | 54.54 | | 26 | 14.63 | 5.08 | 0.646 | 1.150 | 0.630 | 89.86 | 86.10 | | 52.95 | | 27 | 15.01 | 5.25 | | 1.170 | 0.620 | 90.75 | 82.91 | | 50.90 | | 28 | 15.40 | 5.18 | | 1.230 | 0.630 | 92.30 | 78.07 | | 47.11 | | | | | | | | | | | | | 29 | 13.93 | 5.60 | | 0.950 | 0.790 | 82.64 | 78.17 | | 44.89 | | 30 | 14.24 | 5.84 | | 0.960 | 0.790 | 82.94 | | | 43.52 | | 31 | 14.42 | 5.79 | | 0.980 | 0.790 | 84.01 | 65.38 | | 42.10 | | 32 | 14.73 | 5.76 | | 1.020 | 0.790 | 86.27 | | | 38.82 | | 33 | 14.96 | 5.79 | | 1.050 | 0.800 | 87.97 | | | 36.46 | | 34 | 15.46 | 6.04 | | 1.070 | 0.800 | 89.37 | 41.22 | | 34.62 | | 35 | 16.51 | 6.84 | | 1.100 | 0.790 | 90.87 | 20.47 | | 31.63 | | 36 | 13.96 | 5.11 | | 1.190 | 0.780 | 92.76 | 63.87 | | 38.11 | | 37 | 14.18 | 5.29 | | 1.190 | 0.780 | 92.88 | 63.94 | | 37 . 95 | | 38 | 14.10 | 5.22 | 0.516 | 1.210 | 0.780 | 93.05 | 62.55 | 93.08 | 37.00 | Table D-2. Cocurrent Condenser Data for 19060 Packing (Concluded) | | | | | | | Neasu | red | Model (| l=0.61m) | |--------|----------|--------|-------------|------------|-------------|----------------|---------------|--------------|---------------| | No. | T- i | Twi | G | T _ | V 11 | Cond-
ensed | Press-
ure | ensed | Press-
ure | | No | | (C) | kg/sm^2 | Ja | | (%) | | Steam
(%) | Loss
(Pa) | | | | | ку/ыж Z
 | | | | (Pa) | | (Fd/ | | | | | | | | | | | | | 39 | 14.49 | 5.33 | 0.523 | 1.230 | 0.770 | | 63.27 | | | | 40 | 14.56 | 5.32 | 0.518 | 1.250 | 0.780 | 93.93 | 61.76 | 93.82 | 35.11 | | 41 | 14.68 | 5.30 | 0.518 | 1.270 | 0.780 | 94.26 | | | 34.40 | | 42 | 15.35 | 5.08 | 0.514 | 1.400 | 0.790 | 96.37 | 55.61 | 95.46 | 30.48 | | 43 | 13.40 | 5.72 | 0.463 | 1.080 | 0.870 | 89.13 | 64.53 | 89.08 | 36.85 | | 44 | 12.97 | 5.35 | 0.461 | 1.080 | 0.880 | 88.86 | 63.64 | 88.89 | 37.81 | | 45 | 13.05 | 5.34 | 0.456 | 1.110 | 0.890 | 89.57 | 61.77 | 89.82 | 36.09 | | 46 | 13.36 | 5.53 | 0.459 | 1.110 | 0.880 | 90.12 | 60.55 | 90.03 | 35.47 | | 47 | 13.48 | 5.32 | 0.451 | 1.180 | 0.890 | 92.11 | 57.85 | 91.80 | 32.38 | | 48 | 13.99 | 5.56 | 0.452 | 1.220 | 0.890 | 93.03 | 58.78 | 92.64 | 30.60 | | Mini | n 11 m . | | | | | | | | | | ****** | 8.50 | 4.76 | 0.15 | 0.95 | 0.06 | 82.64 | 9.85 | 84.53 | 3.40 | | Maxi | | | | | | | | | | | | 18.09 | 6.84 | 0.65 | 1.40 | 0.89 | 96.37 | 88.94 | 98.13 | 56.80 | | Aver | age: | | | | | | | | | | | 13.73 | | 0.39 | 1.20 | 0.45 | 91.36 | 42.02 | 94.23 | 24.08 | | Stan | dard Dev | iation | | | | | | | | | | 2.40 | 0.34 | 0.15 | 0.11 | 0.35 | 3.00 | 25.78 | 3.76 | 17.26 | | | No. of
Points | | Standard
Deviation | |---------------------|------------------|--------|-----------------------| | Condensed Steam (%) | 48 | 2.80 | 2.40 | | Pressure Loss (Pa) | 48 | -17.60 | 10.40 | Table D-3. Cocurrent Condenser Data for 4X Packing | | | | | | | Measu | | Model (1 | | |----|-------|------|---------|-------|-------|---------|--------|----------|--------| | | | | | | | Cond- | Press- | | Press- | | | | | _ | _ | | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ĵа | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%)
 | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 1 | 11.95 | 4.57 | 0.266 | 0.843 | 0.504 | 80.32 | 12.27 | | 12.73 | | 2 | 11.36 | 5.29 | 0.227 | 0.847 | 0.590 | 79.40 | 10.81 | 79.72 | 10.86 | | 3 | 12.31 | 4.83 | 0.267 | 0.847 | 0.502 | 80.66 | 12.20 | 80.97 | 12.39 | | 4 | 12.55 | 4.81 | 0.275 | 0.847 | 0.487 | 80.86 | 12.57 | 81.17 | 12.67 | | 5 | 12.80 | 5.02 | 0.273 | 0.856 | 0.492 | 81.50 | 11.70 | 81.93 | 12.14 | | 6 | 13.30 | 5.49 | 0.269 | 0.865 | 0.498 | 82.25 | 11.07 | 82.70 | 11.32 | | 7 | 11.45 | 5.39 | 0.220 | 0.867 | 0.607 | 80.80 | 10.23 | 81.14 | 10.00 | | 8 | 11.66 | 5.51 | 0.219 | 0.880 | 0.610 | 81.77 | 10.04 | 82.12 | 9.60 | | 9 | 11.81 | 5.58 | 0.217 | 0.899 | 0.616 | 83.26 | 9.37 | 83.40 | 9.13 | | 10 | 9.84 | 4.03 | 0.193 | 0.947 | 0.692 | 85.41 | 8.73 | 85.16 | 8.38 | | 11 | 10.42 | 4.55 | 0.191 | 0.977 | 0.701 | 87.17 | 8.04 | | 7.77 | | 12 | 10.92 | 4.13 | 0.187 | 1.141 | 0.713 | 93.49 | 7.09 | 91.69 | 6.34 | | 13 | 12.43 | 5.08 | 0.394 | 0.905 | 0.680 | 82.13 | 25.50 | 81.91 | 27.13 | | 14 | 12.30 | 4.95 | 0.394 | 0.907 | 0.681 | 82.16 | 25.97 | | 27.31 | | 15 | 12.43 | 5.13 | 0.387 | 0.914 | 0.694 | 82.77 | 24.50 | 82.40 | 26.09 | | 16 | 12.64 | 5.27 | 0.387 | 0.921 | 0.693 | 83.29 | 24.08 | 82.94 | 25.43 | | 17 | 12.67 | 5.21 | 0.381 | 0.946 | 0.704 | 85.01 | 23.27 | | 23.95 | | 18 | 13.13 | 4.93 | 0.378 | 1.048 | 0.710 | 90.96 | 18.91 | 89.12 | 20.41 | | 19 | 12.06 | 4.99 | 0.451 | 0.979 | 0.744 | 84.95 | 38.25 | 83.62 | 36.52 | | 20 | 12.32 | 5.09 | 0.452 | 0.999 | 0.743 | 86.47 | 36.21 | 84.78 | 35.10 | | 21 | 12.36 | 4.93 | 0.455 | 1.016 | 0.737 | 87.67 | 35.61 | 85.75 | 34.51 | | 22 | 12.29 | 4.60 | 0.458 | 1.045 | 0.733 | 89.44 | 34.44 | 87.09 | 33.84 | | 23 | 13.10 | 5.12 | 0.458 | 1.079 | 0.732 | 91.23 | 31.65 | 88.54 | 30.93 | | 24 | 13.21 | 4.82 | 0.457 | 1.137 | 0.734 | 93.60 | 28.13 | 90.27 | 29.03 | | 25 | 13.67 | 4.72 | 0.464 | 1.196 | 0.724 | 95.40 | 26.32 | 91.73 | 27.56 | | 26 | 14.58 | 4.23 | 0.462 | 1.389 | 0.726 | 97.78 | 22.33 | 94.25 | 23.17 | | 27 | 13.26 | 5.13 | 0.502 | 0.933 | 0.668 | 83.41 | 40.71 | 82.87 | 40.36 | | 28 | 13.40 | 5.26 | 0.498 | 0.942 | 0.674 | 84.18 | 41.03 | 83.44 | 38.99 | | 29 | 13.30 | 5.03 | 0.496 | 0.963 | 0.676 | 85.55 | 39.29 | 84.67 | 37.8 | | 30 | 13.27 | 5.21 | 0.496 | 1.060 | 0.675 | 90.35 | 36.16 | | 35.92 | | 31 | 14.45 | 4.29 | 0.500 | 1.175 | 0.671 | 95.68 | 27.42 | 92.43 | 28.69 | | 32 | 14.54 | 4.94 | 0.504 | 1.223 | 0.665 | 96.33 | 27.39 | 92.65 | 29.29 | | 33 | 13.82 | 5.20 | 0.528 | 0.916 | 0.636 | 82.65 | 43.19 | 82.46 | 42.5 | | 34 | 13.70 | 5.23 | 0.519 | 0.917 | 0.647 | 82.69 | 43.53 | 82.37 | 41.7 | | 35 | 12.91 | 5.13 | 0.518 | 0.965 | 0.647 | 84.66 | 45.47 | 83.76 | 43.8 | | 36 | 13.10 | 5.29 | 0.514 | 0.975 | 0.652 | 85.66 | 44.92 | 84.39 | 42.1 | | 37 | 13.49 | 5.59 | 0.514 | 0.987 | 0.652 | 86.62 | 42.18 | 85.17 | 40.49 | Table D-3. Cocurrent Condenser Data for 4X Packing (Concluded) | | | | | | | Meası | ıred | Model () | L=1.08m) | |--------|----------|----------|--------------|--------------|--------|-----------------------|----------|-----------------------|---------------------| | No
 | | | G
kg/sm^2 | | (%) | ensed
Steam
(%) | | ensed
Steam
(%) | ure
Loss
(Pa) | | | | | | | | | | | | | Mini | | 4 03 | 0.187 | 0.043 | 0 407 | 70 40 | 7 00 | 70 72 | 6.34 | | Maxiı | | 4.03 | 0.107 | 0.043 | 0.467 | 73.40 | 7.03 | /3./2 | 0.34 | | Havi | | 5.59 | 0.528 | 1.389 | 0.744 | 97.78 | 45.47 | 94,25 | 43.88 | | Avera | | | ****** | -1005 | •••• | 37.17 | | 52 | | | | 12.67 | 4.99 | 0.388 | 0.982 | 0.657 | 86.15 | 25.69 | 85.08 | 25.57 | | Stand | dard Dev | viation: | : | | | | | | | | | 1.04 | 0.38 | 0.116 | 0.122 | 0.074 | 5.01 | 12.55 | 3.81 | 12.04 | | | | Differe | ence Betw | | | and Expe | | | | | | | | | | No. of | | Standard | | | | | | | | | Points | Average | Deviatio | n . | | | | | Condens | sed Steam | (%) | 37 | -1.10 | 1.30 | | | | | | | re Loss (| | | -0.10 | | | | Table D-4. Cocurrent Condenser Data for Falling Jets | | | | | | | Measu | red | |----|-------|------|---------|-------|-------|-------|--------| | | | | | | | Cond- | Press- | | | | | | | | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | | | | | | | | | | | 1 | 14.08 | 5.41 | 0.155 | 1.999 | 0.604 | 85.08 | 3.96 | | 2 | 13.95 | 5.16 | 0.151 | 2.080 | 0.618 | 86.13 | | | 3 | 14.43 | 4.91 | 0.157 | 2.174 | 0.597 | 87.92 | | | 4 | 14.91 | 4.84 | | 2.242 | 0.582 | | | | 5 | 16.08 | 4.93 | | 2.326 | 0.546 | | | | 6 | 16.86 | 5.14 | | 2.481 | 0.554 | | | | 7 | 17.91 | 5.38 | | 2.582 | 0.541 | 94.57 | | | | | | | | | | | | 8 | 16.53 | | | 2.344 | 1.608 | 84.78 | | | 9 | 17.25 | 5.10 | | 2.430 | 1.570 | | 3.71 | | 10 | 17.79 | 5.20 | 0.179 | 2.496 | 1.557 | | 2.46 | | 11 | 18.57 | 5.35 | 0.179 | 2.611 | 1.554 | 89.26 | 2.56 | | 12 | 19.03 | 5.43 | 0.179 | 2.687 | 1.557 | 90.87 | 2.26 | | | | | | | | | | | 13 | 13.35 | 5.15 | | 2.048 | 0.503 | 88.18 | | | 14 | 13.46 | 5.25 | | 2.119 | 0.520 | 89.30 | | | 15 | 13.51 | 5.30 | | 2.164 | 0.532 | 90.42 | | | 16 | 13.46 | 5.36 | | 2.292 | 0.571 | | | | 17 | 13.44 | 5.27 | | | 0.604 | | | | 18 | 13.60 | 5.14 | | 2.621 | 0.624 | | 2.32 | | 19 | 14.03 | 5.00 | 0.145 | 2.909 | 0.649 | 95.34 | 1.71 | | 20 | 18.66 | 5.49 | 0.226 | 2.050 | 0.690 | 86.40 | 6.03 | | 21 | 17.89 | 5.39 | | 2.133 | 0.758 | 87.01 | | | 22 | 17.61 | 5.37 | | 2.189 | 0.793 | 87.44 | | | 23 | 17.56 | 5.21 | 0.191 | 2.268 | 0.816 | 88.53 | | | 24 | 17.91 | 5.08 | | 2.398 | 0.830 | | | | 25 | 18.45 | 4.85 | 0.192 | 2.488 | 0.812 | 91.66 | 2.99 | | 26 | 19.06 | 4.79 | 0.196 | 2.569 | 0.798 | 92.89 | 2.41 | | 20 | 13.00 | 4.75 | 0.150 | 2.303 | 0.750 | 52.05 | 2.71 | | 27 | 20.66 | 5.09 | 0.236 | 2.308 | 1.961 | 85.84 | 6.36 | | 28 | 20.94 | 5.22 | 0.230 | 2.395 | 2.010 | 86.99 | 5.26 | | 29 | 21.14 | 5.37 | 0.220 | 2.507 | 2.100 | 87.76 | 4.52 | | 30 | 21.36 | 5.39 | 0.216 | 2.584 | 2.136 | 88.83 | 4.17 | | 31 | 21.50 | 5.40 | 0.208 | 2.706 | 2.217 | 89.59 | 2.95 | | 32 | 21.74 |
5.47 | 0.202 | 2.811 | 2.282 | 90.37 | 2.44 | | 33 | 21.95 | 5.42 | 0.194 | 2.979 | 2.378 | 91.38 | 1.93 | | | | | | | | | | | 34 | 15.72 | 4.91 | 0.242 | 2.086 | 0.647 | 89.53 | 6.94 | | 35 | 16.02 | 5.02 | 0.238 | 2.151 | 0.655 | 90.34 | 5.38 | | 36 | 16.26 | 5.10 | 0.234 | 2.220 | 0.666 | 91.30 | 4.61 | | 37 | 16.53 | 5.12 | 0.230 | 2.308 | 0.678 | 92.23 | 4.48 | Table D-4. Cocurrent Condenser Data for Falling Jets (Concluded) | | | | | | | Measu | | |-------|----------|---------|---------|-------|-------|-------|--------| | | | | | | | Cond- | Press- | | 21 | | | • | - | | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | | | (C) | (C) } | rg/sm^2 | | (%) | (%) | (Pa) | | | | | | | | | | | 38 | 16.78 | 5.15 | 0.224 | 2.413 | 0.696 | 93.18 | 4.20 | | 39 | 17.12 | 5.17 | 0.219 | 2.545 | 0.714 | 94.12 | 2.93 | | 40 | 17.56 | 5.12 | 0.215 | 2.694 | 0.726 | 95.08 | 2.80 | | 41 | 18.20 | 5.06 | 0.208 | 2.944 | 0.751 | 96.12 | 1.97 | | 42 | 14.49 | 5.31 | 0.154 | 2.800 | 1.809 | 87.54 | 5.10 | | 43 | 14.57 | 5.14 | 0.149 | 2.984 | 1.871 | 88.92 | 3.86 | | 44 | 15.04 | 4.90 | 0.151 | 3.145 | 1.837 | 90.57 | 3.94 | | 45 | 15.87 | 4.76 | 0.155 | 3.369 | 1.794 | 92.50 | 3.71 | | 40 | 13.07 | 4.70 | 0.155 | 3.305 | 1.734 | 52.50 | 3.71 | | 46 | 13.06 | 5.12 | 0.320 | 1.927 | 0.489 | 93.45 | 15.89 | | 47 | 13.05 | 4.94 | 0.316 | 1.992 | 0.495 | 94.07 | 14.60 | | 48 | 13.17 | 4.87 | 0.313 | 2.055 | 0.499 | 94.60 | 14.14 | | 49 | 13.36 | 4.79 | 0.314 | 2.116 | 0.498 | 95.29 | 10.85 | | 50 | 13.73 | 4.86 | 0.313 | 2.197 | 0.500 | 95.86 | 11.32 | | 51 | 14.37 | 4.92 | 0.323 | 2.265 | 0.484 | 96.61 | 10.53 | | 52 | 14.79 | 5.02 | 0.314 | 2.410 | 0.498 | 97.20 | 8.92 | | 53 | 15.31 | 5.00 | 0.311 | 2.571 | 0.504 | 97.75 | 8.19 | | 54 | 15.58 | 5.12 | 0.336 | 2.064 | 0.466 | 92.55 | 11.53 | | 55 | 15.76 | 5.10 | 0.335 | 2.109 | 0.468 | 93.19 | 10.50 | | 56 | 16.03 | 5.19 | 0.329 | 2.180 | 0.475 | 93.73 | 9.47 | | 57 | 16.31 | 5.11 | 0.332 | 2.235 | 0.472 | 94.59 | 8.45 | | 58 | 16.68 | 5.16 | 0.323 | 2.362 | 0.485 | 95.36 | 7.68 | | 59 | 17.04 | 5.10 | 0.326 | 2.420 | 0.479 | 96.08 | 7.30 | | 60 | 17.49 | 5.07 | 0.320 | 2.567 | 0.489 | 96.72 | 6.52 | | 61 | 18.32 | 5.06 | 0.310 | 2.830 | 0.505 | 97.54 | 5.69 | | | | | | | | | | | Minis | tum: | | | | | | | | | | 4.76 | 0.14 | 1.93 | 0.47 | 84.78 | 1.71 | | Maxim | | 5.49 | 0.34 | 3,37 | 2-38 | 97.75 | 15-89 | | Avera | ige: | | | | | | | | O.L | | | 0.22 | 2.42 | 0.94 | 91.46 | 5.35 | | stand | lard Dev | | | | A 55 | 0 45 | | | | 2.44 | 0.19 | 0.06 | 0.31 | 0.59 | 3.45 | 3.37 | Table D-5. Countercurrent Condenser Data for AX Packing | | | | | | | Measu | red | Model (1 | =0.36m) | |----|-------|------|---------|--------|--------|-------|--------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tei | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 1 | 11.29 | 5.63 | 0.100 | 1.062 | 6.225 | 89.88 | 6.85 | | 12.45 | | 2 | 11.34 | 5.63 | 0.076 | 1.427 | 8.102 | 89.33 | 5.87 | | 8.63 | | 3 | 12.30 | 5.23 | 0.074 | 3.667 | 8.276 | 91.70 | 5.76 | | 6.93 | | 4 | 11.48 | 5.29 | 0.068 | 4.727 | 8.941 | 89.97 | 7.47 | 89.93 | 7.17 | | 5 | 11.27 | 5.81 | 0.093 | 1.087 | 12.496 | 81.82 | 7.11 | 81.22 | 15.06 | | 6 | 10.89 | 5.56 | 0.061 | 1.615 | 17.830 | 78.19 | 6.11 | 78.14 | 10.00 | | 7 | 11.40 | 5.63 | 0.056 | 1.957 | 10.701 | 86.61 | 5.43 | 86.99 | 6.55 | | 8 | 11.32 | 5.61 | 0.043 | 2.524 | 13.518 | 83.49 | 5.45 | 84.65 | 5.44 | | 9 | 10.81 | 5.38 | 0.027 | 3.803 | 19.832 | 77.50 | 5.44 | | 4.20 | | 10 | 12.04 | 4.99 | 0.044 | 6.094 | 13.066 | 87.58 | 4.98 | 88.46 | 5.00 | | 11 | 11.34 | 5.25 | 0.048 | 6.583 | 12.232 | 86.90 | 6.47 | | 5.81 | | 12 | 11.59 | 4.83 | 0.029 | 8.907 | 18.674 | 83.04 | 4.22 | 84.36 | 4.11 | | 13 | 10.67 | 5.27 | 0.046 | 2.191 | 22.515 | 74.11 | 5.58 | 75.86 | 8.01 | | 14 | 10.58 | 5.25 | 0.040 | 2.461 | 24.822 | 71.95 | 5.45 | 74.37 | 7.23 | | 15 | 10.38 | 5.31 | 0.040 | 2.941 | 29.966 | 67.25 | 4.89 | 69.82 | 6.26 | | 16 | 10.25 | 5.34 | 0.031 | 3.433 | 33.286 | 65.59 | 4.52 | 68.26 | 5.68 | | 17 | 10.28 | 4.95 | 0.015 | 6.391 | 30.433 | 69.50 | 4.87 | | 3.10 | | 18 | 10.11 | 4.45 | 0.013 | 13.368 | 26.564 | 76.94 | 3.49 | 79.22 | 3.33 | | 10 | 10.65 | 7.75 | 0.016 | 13.300 | 20.304 | 70.54 | 3.73 | 73.22 | 3.33 | | 19 | 11.58 | 5.68 | 0.115 | 0.967 | 5.461 | 86.03 | 7.25 | 90.32 | 15.83 | | 20 | 11.52 | 5.71 | 0.107 | 1.028 | 5.861 | 88.60 | 7.67 | 90.37 | 13.46 | | 21 | 11.50 | 5.75 | 0.104 | 1.039 | 6.004 | 89.55 | 7.20 | 90.18 | 12.98 | | 22 | 11.96 | 5.46 | 0.144 | 1.730 | 4.416 | 94.91 | 6.95 | 94.12 | 13.15 | | 23 | 12.13 | 5.39 | 0.116 | 2.222 | 5.418 | 94.09 | 6.46 | 93.60 | 10.25 | | 24 | 10.98 | 5.18 | 0.130 | 2.300 | 4.850 | 93.90 | 10.38 | 92.97 | 12.72 | | 25 | 11.20 | 5.34 | 0.117 | 2.598 | 5.393 | 93.34 | 9.40 | 92.53 | 11.36 | | 26 | 11.89 | 5.62 | 0.121 | 0.968 | 9.944 | 81.66 | 9.02 | 84.60 | 19.47 | | 27 | 16.92 | 5.13 | | 6.111 | 10.526 | 94.21 | 15.43 | | 11.48 | | 28 | 12.37 | 5.72 | 0.189 | 1.344 | 3.395 | 95.03 | 8.87 | 95.05 | 18.10 | | 29 | 12.36 | 5.80 | | 1.380 | 3.522 | 95.33 | 8.82 | | 17.28 | | 30 | 11.94 | 5.06 | 0.184 | 1.393 | 3.502 | 93.25 | 20.28 | | 17.49 | | 31 | 12.64 | 5.19 | 0.189 | 1.473 | 3.409 | 95.49 | 16.75 | | 16.38 | | 32 | 12.31 | 5.24 | 0.177 | 1.497 | 3.646 | 94.97 | 15.86 | | 15.86 | | 33 | 10.76 | 5.30 | | 1.534 | 3.472 | 93.51 | 12.73 | | 20.09 | | 34 | 12.01 | 5.54 | | 1.535 | 3.958 | 95.32 | 7.89 | | 15.03 | | 35 | 10.89 | 5.51 | 0.182 | 1.540 | 3.529 | 93.74 | 12.71 | | 19.71 | | 36 | 13.08 | 5.57 | | 1.543 | 3.537 | 96.11 | 13.35 | | 15.10 | | 37 | 10.70 | 5.33 | 0.176 | 1.582 | 3.633 | 94.03 | 12.98 | | 19.06 | | ٠, | | | -12/0 | -,002 | 000 | 200 | 12000 | 20.41 | 13.00 | Table D-5. Countercurrent Condenser Data for AX Packing (Continued) | | | | | | | Measured | | Model (1 | =0 35=1 | |---------|----------|------|---------|--------|--------|----------|--------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | ĸ | (C) | | rg/sm^2 | • | (%) | (%) | (Pa) | (%) | (Pa) | 38 | 10.64 | 5.19 | 0.177 | 1.595 | 3.623 | 94.26 | 12.33 | | 19.08 | | 39 | 10.66 | 5.18 | 0.166 | 1.710 | 3.844 | 94.40 | 11.81 | 93.42 | 17.47 | | 40 | 13.28 | 5.55 | 0.151 | 1.922 | 4.241 | 96.06 | 8.58 | 95.49 | 11.78 | | 41 | 13.06 | 5.54 | 0.184 | 1.360 | 8.284 | 90.99 | 35.30 | 89.69 | 23.51 | | 42 | 16.57 | 5.15 | 0.161 | 5.195 | 9.350 | 94.62 | 18.50 | 94.28 | 13.16 | | | | | | | | | | | | | 43 | 12.66 | 5.72 | 0.220 | 1.204 | 2.926 | 89.40 | 9.97 | | 22.36 | | 44 | 12.28 | 5.53 | 0.211 | 1.221 | 3.046 | 90.25 | 9.34 | 95.32 | 21.74 | | 45 | 12.49 | 5.33 | 0.218 | 1.232 | 2.974 | 89.30 | 33.13 | 95.76 | 21.66 | | 46 | 11.99 | 5.29 | 0.203 | 1.264 | 3.170 | 92.15 | 9.75 | 95.22 | 20.68 | | 47 | 11.85 | 5.14 | 0.201 | 1.277 | 3.197 | 93.23 | 9.74 | 95.22 | 20.45 | | 48 | 12.09 | 5.32 | 0.197 | 1.283 | 3.274 | 89.94 | 27.44 | 95.20 | 19.61 | | 49 | 12.30 | 5.55 | 0.201 | 1.286 | 3.201 | 94.40 | 9.38 | 95.27 | 19.81 | | 50 | 12.30 | 5.45 | 0.203 | 1.293 | 3.174 | 93.72 | 9.88 | 95.40 | 19.85 | | 51 | 12.84 | 5.39 | 0.194 | 1.434 | 3.323 | 95.79 | 16.22 | 95.88 | 16.82 | | 52 | 10.79 | 5.28 | 0.192 | 1.494 | 3.347 | 91.81 | 13.18 | | 20.98 | | 53 | 10.70 | 5.20 | 0.192 | 1.498 | 3.350 | 91.88 | 13.52 | 93.87 | 21.09 | | 54 | 13.02 | 5.75 | 0.204 | 1.188 | 7.525 | 86.17 | 37.02 | 89.34 | 28.27 | | 55 | 12.92 | 5.58 | 0.204 | 1.203 | 7.546 | 88.79 | 37.97 | | 28.16 | | 56 | 15.93 | 4.92 | 0.210 | 3.803 | 7.348 | 95.60 | 18.94 | | 17.53 | | 57 | 16.07 | 5.16 | 0.198 | 4.049 | 7.757 | 95.24 | 24.33 | | 16.50 | | 58 | 15.73 | 5.40 | 0.304 | 2.462 | 5.188 | 96.49 | 33.73 | 95.36 | 27.13 | | 59 | 15.68 | 5.32 | 0.290 | 2.582 | 5.417 | 96.43 | 30.49 | | 25.67 | | 60 | 15.84 | 5.15 | 0.250 | 3.104 | 6.243 | 96.09 | 24.36 | | 21.27 | | 00 | 10.04 | 3.13 | 0.200 | 3,104 | 0.215 | 30.03 | 21.00 | 30.11 | 22127 | | Mini | | | | | | | | | | | UTIITI | 10.11 | 4.45 | 0.015 | 0.967 | 2.926 | 65.59 | 3.49 | 68.26 | 3.10 | | Maxi | | 7.73 | 0.015 | 0.30/ | 2.320 | 00.09 | 3.73 | 00.20 | 3.10 | | ugyti | 16.92 | 5.81 | 0.304 | 13.368 | 33.286 | 96.49 | 37.97 | 95.88 | 28.27 | | Avera | | 5.01 | J.504 | 10.000 | 33.200 | 50.45 | 37.37 | 20.00 | 2012/ | | u .er | 12.17 | 5.37 | 0.142 | 2.545 | 8.705 | 89.19 | 12.75 | 90.12 | 14.91 | | Stand | dard Dev | | V | | 0.,00 | | | | | | 2 30.10 | 1.63 | 0.26 | 0.071 | 2.184 | 7.611 | 7.65 | 8.97 | 7.06 | 6.61 | Table D-5. Countercurrent Condenser Data for AX Packing (Concluded) | | | | | | | Meas | ured | Model (1=0.36m) | | | |----|-----|-----|---------|----|-----|-------|--------|-----------------|--------|--| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | | ensed | ure | ensed | ure | | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | No. of
Points | | Standard
Deviation | |---------------------|------------------|------|-----------------------| | Condensed Steam (%) | 60 | 0.90 | 1.90 | | Pressure Loss (Pa) | 60 | 2.20 | 6.00 | Table D-6. Countercurrent Condenser Data for 19060 Packing | | | | | | | Neasu | | Model (1 | | |----|------------|------|---------|-------|---------|-------|--------|----------|--------| | | | | | | | Cond- | Press- | | Press- | | | . . | | _ | _ | | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 1 | 9.93 | 5.19 | 0.175 | 1.018 | 0.357 | 96.02 | 13.97 | 98.87 | 20.75 | | 2 | 9.93 | 5.27 | 0.172 | 1.018 | 0.364 | 95.93 | 13.56 | 98.96 | 18.61 | | 3 | 9.93 | 5.19 | 0.177 | 1.018 | 0.354
 96.04 | 14.66 | 98.91 | 20.82 | | 4 | 9.98 | 5.30 | 0.172 | 1.029 | 0.364 | 96.55 | 11.71 | 99.12 | 16.65 | | 5 | 9.93 | 5.25 | 0.170 | 1.034 | 0.368 | 97.22 | 10.13 | 99.08 | 16.70 | | 6 | 9.97 | 5.27 | 0.168 | 1.055 | 0.373 | 97.85 | 8.34 | 99.22 | 14.32 | | 7 | 9.98 | 5.26 | 0.167 | 1.067 | 0.373 | 98.33 | 7.37 | 99.28 | 12.85 | | 8 | 10.03 | 5.28 | 0.165 | 1.079 | 0.378 | 98.62 | 6.16 | 99.27 | 12.28 | | 9 | 9.98 | 5.22 | 0.163 | 1.097 | 0.384 | 98.87 | 4.98 | 99.32 | 10.17 | | 10 | 10.04 | 5.16 | 0.161 | 1.141 | 0.389 | 99.17 | 2.90 | 99.34 | 9.07 | | 11 | 9.98 | 4.98 | 0.175 | 1.063 | 0.713 | 96.31 | 11.04 | 98.22 | 15.59 | | 12 | 10.02 | 5.09 | 0.174 | 1.074 | 0.717 | 96.26 | 12.61 | 98.30 | 13.55 | | 13 | 9.92 | 5.03 | 0.170 | 1.080 | 0.730 | 96.24 | 11.14 | 98.29 | 13.29 | | 14 | 10.17 | 5.13 | 0.174 | 1.082 | 0.717 | 97.23 | 8.47 | 98.41 | 12.83 | | 15 | 10.20 | 5.11 | 0.174 | 1.094 | 0.720 | 97.77 | 6.59 | 98.47 | 12.37 | | 16 | 10.26 | 5.09 | 0.172 | 1.123 | 0.728 | 98.21 | 5.24 | 98.56 | 11.39 | | 17 | 10.35 | 5.20 | 0.166 | 1.160 | 0.755 | 98.47 | 3.83 | 98.56 | 10.64 | | 18 | 10.49 | 5.11 | 0.166 | 1.212 | 0.755 | 98.66 | 2.32 | 98.70 | 9.66 | | 19 | 11.16 | 5.11 | 0.153 | 1.484 | 0.819 | 98.85 | 0.58 | 98.92 | 6.25 | | 20 | 10.02 | 5.00 | 0.173 | 1.095 | 1.081 | 96 65 | 8.78 | 97.37 | 13.27 | | 20 | 10.02 | 5.17 | 0.173 | 1.098 | 1.074 | 96.65 | 8.22 | 97.48 | 12.94 | | 21 | | | | | | 96.48 | | | | | 22 | 10.05 | 5.07 | 0.170 | 1.111 | 1.100 | 96.59 | 8.21 | 97.32 | 13.10 | | 23 | 10.22 | 5.14 | 0.169 | 1.119 | 1.106 | 97.15 | 6.51 | 97.41 | 12.62 | | 24 | 10.46 | 5.09 | 0.172 | 1.164 | 1.087 | 97.78 | 5.90 | 97.78 | 11.31 | | 25 | 11.32 | 5.08 | 0.165 | 1.409 | 1.127 | 98.43 | 1.43 | 98.35 | 8.44 | | 26 | 10.71 | 5.07 | 0.186 | 1.127 | 1.337 | 96.88 | 8.21 | 97.02 | 14.59 | | 27 | 10.52 | 5.22 | 0.174 | 1.159 | 1.430 | 96.90 | 6.74 | 96.82 | 12.20 | | 28 | 10.48 | 5.29 | 0.168 | 1.177 | 1.481 | 96.80 | 5.89 | 96.63 | 12.20 | | 29 | 10.89 | 5.19 | 0.178 | 1.189 | 1.393 | 97.39 | 6.09 | 97.21 | 12.20 | | 30 | 11.07 | 5.24 | 0.178 | 1.216 | 1.395 | 97.59 | 5.02 | 97.33 | 11.63 | | 31 | 11.20 | 5.27 | 0.175 | 1.260 | 1.419 | 97.75 | 4.13 | 97.50 | 10.11 | | 32 | 11.06 | 4.90 | 0.183 | 1.269 | 1.692 | 97.26 | 5.45 | 96.97 | 11.57 | | 33 | 11.44 | 4.96 | 0.184 | 1.349 | 1.685 | 97.65 | 3.40 | 97.30 | 10.57 | | 34 | 11.48 | 5.22 | 0.166 | 1.400 | 1.497 | 97.93 | 2.05 | 97.64 | 9.20 | | 35 | 10.54 | 4.81 | 0.166 | 1.312 | 1.856 | 97.11 | 2.87 | 96.41 | 11.30 | | 36 | 10.59 | 4.91 | 0.162 | 1.334 | 1.908 | 97.01 | 2.28 | 96.39 | 10.24 | | 37 | 11.79 | 5.07 | 0.182 | 1.422 | 1.720 | 97.78 | 2.70 | 97.41 | 10.24 | | 38 | 11.48 | 5.10 | 0.180 | 1.488 | 2.061 | 97.25 | 16.14 | 96.59 | 10.86 | | 30 | 11.70 | 3.10 | 0.160 | 1,400 | 2.061 | 37.23 | 10.14 | 30.33 | 10.00 | Table D-6. Countercurrent Condenser Data for 19060 Packing (Continued) | | | Measured | | | | | red | Model (1 | =0.61m) | |----|-------|----------|---------|-------|-------|-------|--------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tsi | | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) } | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 39 | 11.50 | 5.17 | 0.176 | 1.501 | 2.097 | 97.19 | 14.17 | | 10.94 | | 40 | 12.20 | 5.21 | 0.173 | 1.534 | 1.791 | 97.86 | 1.94 | 97.57 | 8.62 | | 41 | 12.53 | 5.25 | 0.172 | 1.603 | 1.800 | 97.98 | 1.21 | 97.72 | 8.22 | | 42 | 12.19 | 4.93 | 0.170 | 1.606 | 2.174 | 97.58 | 1.53 | 97.12 | 8.95 | | 43 | 12.38 | 4.97 | 0.169 | 1.659 | 2.186 | 97.64 | 2.14 | 97.19 | 8.74 | | 44 | 11.28 | 4.89 | 0.176 | 1.785 | 2.099 | 97.24 | 13.36 | 96.68 | 10.43 | | 45 | 11.29 | 4.90 | 0.173 | 1.821 | 2.135 | 97.19 | 15.21 | 96.73 | 9.55 | | 46 | 11.74 | 5.50 | 0.160 | 1.474 | 2.311 | 96.87 | 1.62 | 96.18 | 9.40 | | 47 | 11.15 | 4.91 | 0.152 | 1.542 | 2.418 | 96.88 | 0.26 | 96.14 | 8.78 | | 48 | 11.15 | 4.95 | 0.150 | 1.571 | 2.459 | 96.81 | 0.79 | 96.05 | 8.81 | | 49 | 12.06 | 5.20 | 0.157 | 1.651 | 2.345 | 97.23 | 1.30 | | 8.60 | | 50 | 11.33 | 5.14 | 0.155 | 2.227 | 2.381 | 96.79 | 13.21 | | 8.05 | | 51 | 11.37 | 5.25 | 0.151 | 2.267 | 2.441 | 96.67 | 13.56 | 96.29 | 8.14 | | 52 | 11.96 | 5.30 | 0.249 | 1.022 | 0.379 | 96.83 | 26.40 | 99.06 | 29.50 | | 53 | 11.90 | 5.14 | 0.249 | 1.033 | 0.378 | 96.86 | 26.40 | 99.26 | 26.38 | | 54 | 11.87 | 5.03 | 0.253 | 1.034 | 0.372 | 96.91 | 26.87 | | 26.21 | | 55 | 11.96 | 4.97 | 0.256 | 1.048 | 0.368 | 97.28 | 25.95 | 99.43 | 23.93 | | 56 | 12.07 | 4.97 | 0.259 | 1.054 | 0.364 | 97.67 | 25.89 | | 23.42 | | 57 | 12.19 | 4.99 | 0.258 | 1.065 | 0.365 | 98.06 | 23.84 | | 21.69 | | 58 | 12.30 | 4.96 | 0.258 | 1.081 | 0.365 | 98.49 | 21.64 | | 19.22 | | 59 | 12.42 | 5.00 | 0.261 | 1.092 | 0.361 | 98.79 | 20.70 | | 18.20 | | 60 | 12.86 | 5.25 | 0.258 | 1.127 | 0.365 | 99.08 | 17.09 | | 15.42 | | 61 | 13.01 | 5.33 | 0.258 | 1.137 | 0.365 | 99.21 | 15.34 | | 14.83 | | 62 | 13.13 | 5.37 | 0.252 | 1.178 | 0.374 | 99.46 | 10.36 | | 12.55 | | | | | | | | | | | | | 63 | 12.63 | 5.40 | 0.256 | 1.068 | 0.731 | 97.08 | 21.95 | | 21.55 | | 64 | 12.55 | 5.47 | 0.250 | 1.073 | 0.750 | 97.59 | 19.10 | | 20.29 | | 65 | 12.26 | 4.98 | 0.259 | 1.076 | 0.723 | 97.25 | 26.44 | | 21.14 | | 66 | 12.24 | 4.99 | 0.261 | 1.078 | 0.717 | 97.26 | 31.66 | | 21.22 | | 67 | 12.33 | 5.37 | 0.243 | 1.081 | 0.770 | 97.88 | 16.12 | | 18.53 | | 68 | 12.12 | 5.32 | 0.235 | 1.095 | 0.796 | 98.09 | 14.83 | | 18.06 | | 69 | 12.15 | 5.10 | 0.238 | 1.137 | 0.786 | 98.55 | 13.30 | 98.79 | 16.09 | | 70 | 12.37 | 5.01 | 0.233 | 1.203 | 0.803 | 98.89 | 9.77 | 98.96 | 13.07 | | 71 | 12.99 | 4.80 | 0.237 | 1.303 | 0.788 | 99.13 | 8.57 | 99.17 | 11.73 | | 72 | 13.25 | 5.50 | 0.267 | 1.106 | 1.049 | 97.44 | 21.42 | 98.22 | 20.31 | | 73 | 12.72 | 5.39 | 0.251 | 1.111 | 1.116 | 97.45 | 18.56 | | 18.81 | | 74 | 13.24 | 5.54 | 0.265 | 1.112 | 1.058 | 97.44 | | | 18.96 | | 75 | 12.59 | 5.28 | 0.250 | 1.113 | 1.121 | 97.47 | 18.92 | | 18.98 | | 76 | 12.48 | 4.92 | 0.255 | 1.122 | 1.096 | 97.51 | 17.82 | | 19.76 | | | | | | | - | | | | | Table D-6. Countercurrent Condenser Data for 19060 Packing (Continued) | | | | | | | Measured | | Model (| | | |------------|--------|------|---------|-------|--------------|----------|--------|---------|--------|--| | | | | | | | Cond- | Press- | | Press- | | | N – | Transi | T 1 | 6 | • | v .,, | ensed | ure | ensed | ure | | | No | Tsi | Twi | G | Ja | | Steam | Loss | | Loss | | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | | | 77 | 12.48 | 5.18 | 0.266 | 1.135 | 1.053 | 97.66 | 20.97 | | 20.72 | | | 78 | 12.55 | 4.95 | 0.254 | 1.140 | 1.104 | 97.92 | 15.80 | 98.25 | 17.52 | | | 79 | 12.46 | 5.16 | 0.262 | 1.149 | 1.069 | 97.62 | 22.14 | | 19.00 | | | 80 | 12.69 | 5.01 | 0.247 | 1.171 | 1.134 | 98.22 | 13.54 | | 16.61 | | | 81 | 11.62 | 5.23 | 0.249 | 1.177 | 1.127 | 97.79 | 20.09 | | 19.31 | | | 82 | 11.57 | 5.27 | 0.242 | 1.195 | 1.159 | 97.73 | 19.99 | | 17.72 | | | 83 | 12.86 | 4.99 | 0.249 | 1.197 | 1.126 | 98.45 | 12.38 | 98.40 | 15.64 | | | 84 | 11.54 | 5.11 | 0.259 | 1.215 | 1.083 | 97.87 | 21.61 | 97.81 | 19.87 | | | 85 | 11.48 | 5.07 | 0.254 | 1.235 | 1.104 | 97.84 | 22.12 | 97.86 | 18.20 | | | 86 | 11.05 | 5.07 | 0.245 | 1.278 | 1.142 | 97.88 | 21.71 | 97.58 | 18.69 | | | 87 | 11.07 | 5.19 | 0.239 | 1.290 | 1.170 | 97.82 | 20.39 | 97.53 | 17.43 | | | 88 | 10.98 | 5.24 | 0.239 | 1.343 | 1.171 | 97.81 | 19.12 | 97.50 | 17.14 | | | 89 | 11.00 | 5.30 | 0.234 | 1.363 | 1.195 | 97.77 | 18.20 | 97.52 | 15.77 | | | 90 | 10.99 | 5.17 | 0.252 | 1.373 | 1.111 | 97.93 | 22.51 | 97.68 | 17.74 | | | 91 | 13.72 | 5.04 | 0.240 | 1.380 | 1.168 | 98.88 | 7.18 | 98.74 | 11.69 | | | 92 | 11.02 | 5.26 | 0.245 | 1.399 | 1.144 | 97.86 | 21.99 | 97.66 | 16.36 | | | 93 | 14.16 | 4.98 | 0.238 | 1.468 | 1.177 | 98.98 | 5.78 | 98.87 | 10.79 | | | 94 | 11.01 | 5.28 | 0.246 | 1.476 | 1.139 | 97.88 | 20.53 | 97.64 | 17.05 | | | 95 | 11.00 | 5.33 | 0.243 | 1.545 | 1.153 | 97.85 | 19.69 | 97.69 | 15.56 | | | 96 | 10.90 | 5.18 | 0.244 | 1.652 | 1.149 | 97.91 | 13.81 | 97.78 | 15.13 | | | 97 | 10.85 | 5.23 | 0.234 | 1.857 | 1.197 | 97.81 | 17.85 | 97.74 | 13.80 | | | 98 | 12.88 | 4.76 | 0.264 | 1.185 | 1.410 | 97.90 | 17.97 | 97.85 | 17.95 | | | 99 | 12.92 | 5.34 | 0.238 | 1.188 | 1.564 | 97.65 | 11.92 | 97.46 | 16.26 | | | 100 | 12.88 | 4.78 | 0.262 | 1.192 | 1.420 | 97.87 | 18.83 | 97.84 | 17.80 | | | 101 | 13.10 | 5.10 | 0.248 | 1.217 | 1.499 | 98.12 | 10.17 | | 16.20 | | | 102 | 13.29 | 5.10 | 0.245 | 1.249 | 1.516 | 98.25 | 9.54 | | 14.40 | | | 103 | 13.81 | 5.11 | 0.262 | 1.265 | 1.770 | 97.97 | 14.16 | | 16.32 | | | 104 | 13.60 | 5.11 | 0.247 | 1.308 | 1.504 | 98.44 | 8.06 | | 14.31 | | | 105 | 14.04 | 5.07 | 0.249 | 1.359 | 1.493 | 98.63 | 7.02 | 98.28 | 13.23 | | | 106 | 14.67 | 5.12 | 0.238 | 1.523 | 1.563 | 98.74 | 5.23 | | 11.13 | | | 100 | 14.07 | 3.12 | 0.250 | 1.525 | 1.505 | 30.74 | 5.25 | 30.47 | 11.15 | | | 107 | 13.82 | 5.17 | 0.258 | 1.274 | 1.800 | 97.93 | 14.35 | 97.51 | 16.33 | | | 108 | 13.73 | 5.35 | 0.241 | 1.314 | 1.926 | 97.83 | 10.20 | 97.36 | 14.43 | | | 109 | 13.88 | 5.29 | 0.238 | 1.362 | 1.945 | 98.01 | 8.60 | 97.49 | 13.83 | | | 110 | 14.75 | 5.06 | 0.267 | 1.372 | 2.083 | 98.09 | 12.86 | 97.54 | 15.65 | | | 111 | 14.79 | 5.00 | 0.269 | 1.378 | 2.065 | 98.10 | 13.79 | 97.60 | 15.45 | | | 112 | 14.82 | 5.34 | 0.280 | 1.383 | 1.987 | 98.17 | 14.75 | | 16.47 | | | 113 | 14.83 | 5.41 | 0.276 | 1.384 | 2.015 | 98.15 | 13.22 | 97.49 | 16.57 | | | 114 | 14.20 | 5.33 | 0.228 | 1.465 | 2.034 | 98.11 | 7.08 | | 12.16 | | | 115 | 14.43 | 5.25 | 0.227 | 1.523 | 2.036 | 98.23 | 6.73 | | 11.70 | | | 116 | 14.60 | 5.14 | 0.234 | 1.543 | 1.983 | 98.36 | 6.04 | | 11.28 | | | | | | | | | | | | | | Table D-6. Countercurrent Condenser Data for 19060 Packing (Continued) | | | | | | | Measured | | Model (1 | =0.61m) | |------------|----------------
--------------|----------------|----------------|----------------|----------------|--------------|----------------|----------------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) } | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 117 | 13.99 | 5.18 | 0.254 | 1.568 | 2.184 | 98.08 | 7.47 | 97.29 | 14.20 | | 118 | 14.46 | 5.30 | 0.234 | 1.648 | 2.184 | 98.21 | 11.86 | 97.57 | 14.20 | | 119 | 14.45 | 5.23 | 0.273 | 1.650 | 2.010 | 98.24 | 13.73 | 97.58 | 15.77 | | 120 | 14.87 | 5.12 | 0.223 | 1.660 | 2.078 | 98.39 | 5.89 | 98.00 | 10.15 | | 121 | 14.35 | 5.20 | 0.263 | 1.948 | 2.111 | 98.15 | 10.84 | 97.63 | 13.66 | | 122 | 14.36 | 5.22 | 0.259 | 1.975 | 2.143 | 98.12 | 11.00 | 97.59 | 13.69 | | 123 | 14.22 | 4.96 | 0.255 | 2.153 | 2.177 | 98.11 | 10.51 | 97.63 | 13.62 | | 124 | 14.39 | 5.25 | 0.262 | 2.220 | 2.121 | 98.11 | 10.97 | 97.68 | 13.37 | | 125 | 14.41 | 5.30 | 0.255 | 2.279 | 2.182 | 98.05 | 11.06 | 97.65 | 12.61 | | 126 | 14.35 | 5.21 | 0.255 | 2.403 | 2.182 | 98.06 | 10.59 | 97.69 | 12.56 | | 127 | 14.38 | 5.23 | 0.255 | 2.405 | 2.181 | 98.06 | 11.27 | 97.69 | 12.53 | | | | | | | | | | | | | 128 | 14.44 | 5.21 | 0.249 | 1.418 | 2.226 | 97.99 | 9.62 | 97.30 | 14.29 | | 129 | 14.10 | 4.94 | 0.245 | 1.425 | 2.262 | 97.99 | 7.90 | 97.22 | 14.67 | | 130 | 14.40 | 5.09 | 0.252 | 1.428 | 2.199 | 98.03 | 10.12 | 97.39 | 14.15 | | 131 | 14.23 | 5.16 | 0.237 | 1.455 | 2.338 | 97.89 | 8.27 | 97.17 | 13.64 | | 132 | 14.06 | 5.40 | 0.233 | 1.669 | 2.378 | 97.89 | 6.96 | 97.11 | 12.55 | | 133 | 14.34 | 5.40 | 0.236 | 1.734 | 2.344 | 97.95 | 8.98 | 97.26 | 12.89 | | 134 | 14.25 | 5.26 | 0.236 | 1.741 | 2.349 | 97.98 | 8.78 | 97.27 | 12.92 | | 135 | 14.03 | 5.25 | 0.252 | 1.805 | 2.203 | 98.04 | 9.12 | 97.36 | 13.68 | | 136 | 13.95 | 5.12 | 0.248 | 1.834 | 2.234 | 98.01 | 6.56 | 97.35 | 13.72 | | 137 | 14.10 | 4.89 | 0.250 | 1.931 | 2.223 | 98.12 | 9.68 | 97.55 | 13.20 | | 138 | 14.09 | 4.86 | 0.243 | 1.994 | 2.277 | 98.08 | 8.88 | 97.55 | 12.39 | | 139 | 14.21 | 5.01 | 0.248 | 2.211 | 2.236 | 98.06 | 10.78 | 97.59 | 12.88 | | 140 | 14.37 | 5.26 | 0.252 | 2.538 | 2.205 | 98.05 | 4.97 | 97.66 | 12.55 | | 141 | 14.39 | 5.30 | 0.251 | 2.546 | 2.213 | 98.03 | 9.97 | 97.66 | 12.54 | | 142 | 14.38 | 5.31 | 0.247 | 2.694 | 2.244 | 98.00 | 10.81 | 97.63 | 12.56 | | 143 | 14.41 | 5.43 | 0.243 | 2.715 | 2.288 | 97.95 | 10.25 | 97.59 | 11.87 | | 144
145 | 14.39
14.40 | 5.30
5.31 | 0.253
0.252 | 2.785
2.802 | 2.197
2.205 | 98.04
98.02 | 6.97
9.97 | 97.70
97.69 | 12.42
12.43 | | 143 | 14.40 | 3.31 | 0.232 | 2.002 | 2.205 | 30.02 | 3.37 | 37.03 | 12.43 | | 146 | 16.05 | 5.32 | 0.377 | 1.061 | 0.663 | 97.48 | 42.43 | 99.14 | 31.80 | | 147 | 16.10 | 5.08 | 0.389 | 1.063 | 0.642 | 97.56 | 44.11 | 99.20 | 32.92 | | | | | | | | | | | | | 148 | 16.72 | 5.45 | 0.386 | 1.083 | 0.969 | 97.72 | 33.01 | 98.71 | 30.46 | | 149 | 16.80 | 5.43 | 0.389 | 1.088 | 0.961 | 97.73 | 34.65 | | 29.21 | | 150 | 16.54 | 5.16 | 0.392 | 1.089 | 0.955 | 97.83 | 36.54 | 98.78 | 29.63 | | 151 | 16.62 | 5.16 | 0.395 | 1.089 | 0.947 | 97.82 | 36.54 | 98.82 | 29.32 | | 152 | 16.65 | 4.81 | 0.404 | 1.101 | 0.926 | 97.86 | 38.94 | 98.92 | 29.36 | | 153 | 15.83 | 4.94 | 0.403 | 1.108 | 0.930 | 98.05 | 37.70 | 98.75 | 31.59 | | 154 | 16.81 | 4.87 | 0.403 | 1.109 | 0.929 | 98.05 | 36.73 | | 28.21 | | 155 | 15.92 | 5.00 | 0.401 | 1.109 | 0.934 | 98.00 | 38.20 | 98.75 | 31.37 | | | | | | | | | | | | Table D-6. Countercurrent Condenser Data for 19060 Packing (Continued) | | | | | | | Measu | red | Model (1 | =0.61m) | |-----|-------|------|---------|-------|-------|-------|--------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | 156 | 15.02 | 4.81 | 0.413 | 1.120 | 0.907 | 98.30 | 42.69 | 98.59 | 35.40 | | 157 | 16.94 | 4.93 | 0.400 | 1.124 | 0.937 | 98.31 | 33.72 | 98.99 | 27.31 | | 158 | 17.06 | 4.90 | 0.405 | 1.134 | 0.925 | 98.53 | 31.07 | 99.06 | 26.24 | | 159 | 15.14 | 5.15 | 0.393 | 1.139 | 0.951 | 98.19 | 41.04 | 98.61 | 30.82 | | 160 | 14.69 | 5.22 | 0.406 | 1.150 | 0.923 | 98.32 | 44.60 | 98.45 | 35.54 | | 161 | 14.61 | 5.19 | 0.400 | 1.156 | 0.923 | 98.32 | 43.84 | 98.49 | 33.38 | | 162 | 17.30 | 4.92 | 0.402 | 1.160 | 0.934 | 98.77 | 28.26 | 99.13 | 24.29 | | 163 | 13.77 | 5.36 | 0.370 | 1.186 | 1.010 | 98.40 | 36.26 | 98.18 | 30.81 | | 164 | 13.69 | 5.34 | 0.366 | 1.192 | 1.010 | 98.38 | 37.00 | 98.13 | 31.15 | | 165 | 13.66 | 5.13 | 0.395 | 1.214 | 0.947 | 98.52 | 44.41 | 98.31 | 32.99 | | 166 | 13.53 | 5.22 | 0.379 | 1.229 | 0.947 | 98.48 | 41.43 | 98.22 | 31.42 | | 167 | 13.11 | 5.18 | 0.371 | 1.266 | 1.007 | 98.53 | 37.05 | 98.14 | 30.09 | | 168 | 13.14 | 5.32 | 0.364 | 1.271 | 1.028 | 98.49 | 37.03 | 98.11 | 28.74 | | 169 | 13.14 | 5.47 | 0.389 | 1.271 | 0.960 | 98.56 | 41.95 | 98.15 | 32.68 | | 170 | 13.44 | 5.44 | 0.391 | | | | | 98.23 | 31.76 | | | 12.89 | | | 1.293 | 0.956 | 98.56 | 43.59 | 98.23 | | | 171 | | 5.37 | 0.368 | 1.373 | 1.016 | 98.56 | 27.10 | | 28.98 | | 172 | 12.81 | 5.35 | 0.357 | 1.397 | 1.045 | 98.53 | 28.97 | 98.07 | 27.33 | | 173 | 12.96 | 5.17 | 0.390 | 1.412 | 0.959 | 98.64 | 42.51 | 98.29 | 30.22 | | 174 | 12.52 | 5.01 | 0.363 | 1.527 | 1.030 | 98.60 | 36.08 | 98.24 | 25.80 | | 175 | 12.47 | 5.04 | 0.358 | 1.532 | 1.042 | 98.59 | 29.97 | 98.19 | 26.10 | | 176 | 12.65 | 5.20 | 0.369 | 1.563 | 1.012 | 98.60 | 37.78 | 98.24 | 26.68 | | 177 | 17.42 | 5.16 | 0.407 | 1.126 | 1.222 | 98.01 | 35.12 | 98.57 | 28.53 | | 178 | 17.42 | 5.25 | 0.401 | 1.130 | 1.241 | 97.97 | 34.55 | 98.56 | 27.31 | | 179 | 17.56 | 5.15 | 0.395 | 1.180 | 1.571 | 98.24 | 26.73 | 98.21 | 26.27 | | 180 | 17.57 | 5.32 | 0.391 | 1.183 | 1.587 | 98.23 | 27.42 | 98.19 | 25.22 | | 181 | 18.28 | 5.26 | 0.399 | 1.230 | 1.863 | 98.35 | 25.90 | 98.03 | 24.53 | | 182 | 18.30 | 5.22 | 0.404 | 1.230 | 1.839 | 98.37 | 26.36 | 98.07 | 24.37 | | 183 | 17.88 | 5.26 | 0.383 | 1.253 | 1.936 | 98.42 | 22.31 | 97.94 | 22.96 | | 184 | 17.87 | 5.07 | 0.388 | 1.254 | 1.915 | 98.45 | 23.36 | 97.96 | 23.91 | | 185 | 17.58 | 5.21 | 0.405 | 1.258 | 1.834 | 98.58 | 23.73 | 97.95 | 25.36 | | 186 | 17.61 | 5.26 | 0.408 | 1.264 | 1.821 | 98.59 | 23.75 | 97.91 | 26.55 | | 187 | 18.89 | 5.14 | 0.400 | 1.293 | 2.146 | 98.45 | 21.53 | 97.91 | 23.14 | | 188 | 18.86 | 5.26 | 0.391 | 1.297 | 2.208 | 98.40 | 20.99 | 97.85 | 22.27 | | 189 | 18.99 | 4.85 | 0.386 | 1.360 | 1.920 | 98.88 | 16.44 | 98.37 | 20.12 | | 190 | 16.88 | 5.06 | 0.384 | 1.392 | 1.930 | 98.69 | 22.01 | 97.89 | 22.97 | | 191 | 16.85 | 5.16 | 0.373 | 1.408 | 1.986 | 98.66 | 19.73 | 97.83 | 22.03 | | 192 | 19.60 | 4.96 | 0.373 | 1.424 | 1.940 | 99.00 | 15.22 | 98.52 | 17.92 | | 193 | 16.75 | 4.96 | 0.402 | 1.445 | 1.847 | 98.77 | 22.51 | 97.95 | 24.66 | | 194 | 16.67 | 4.83 | 0.399 | 1.453 | | 98.77 | 22.50 | 97.95 | 24.66 | | 195 | 20.14 | 4.64 | 0.388 | 1.491 | 1.913 | 99.15 | 13.87 | 98.68 | 17.37 | | 196 | 16.75 | 5.36 | 0.381 | 1.546 | | | | | | | 130 | 10./5 | 3.36 | 0.301 | 1.346 | 1.947 | 98.69 | 19.14 | 97.86 | 22.31 | Table D-6. Countercurrent Condenser Data for 19060 Packing (Concluded) | | | | | | | | |
X1 /1 | | |------|----------|------|---------|-------|-------|----------------|-------|-------------------|-------| | | | | | | | neasu
Cond- | | Model (1
Cond- | | | | | | | | | ensed | | | | | No | Tsi | Tari | G | To. | V++ | | | | | | МО | | | kg/sm^2 | | | | | (%) | 197 | 16.63 | 5.19 | 0.377 | 1.566 | 1.965 | 98.70 | 18.36 | 97.87 | 22.33 | | 198 | 16.64 | 5.31 | 0.384 | 1.662 | 1.929 | 98.71 | 18.08 | 97.93 | 21.82 | | 199 | 16.63 | 5.26 | 0.384 | 1.670 | 1.929 | 98.71 | 17.56 | 97.94 | 21.76 | | 200 | 16.79 | 5.40 | 0.404 | 1.768 | 1.837 | 98.71 | 20.46 | 98.04 | 22.88 | | 201 | 16.80 | 5.55 | 0.398 | 1.776 | 1.866 | 98.69 | 19.97 | 97.96 | 23.08 | | 202 | 16.56 | 5.14 | 0.372 | 1.826 | 1.993 | 98.67 | 17.80 | 97.98 | 20.41 | | 203 | 16.55 | 5.18 | 0.367 | 1.836 | 2.020 | 98.65 | 16.66 | 97.93 | 20.54 | | 204 | 16.64 | 5.29 | 0.385 | 1.975 | 1.926 | 98.68 | 16.78 | 98.01 | 21.77 | | 205 | 16.64 | 5.32 | 0.374 | 2.030 | 1.982 | 98.65 | 16.92 | 98.03 | 19.89 | | 206 | 16.56 | 5.01 | 0.402 | 2.033 | 1.846 | 98.75 | 18.60 | 98.14 | 22.29 | | 207 | 16.59 | 5.14 | 0.394 | 2.044 | 1.883 | 98.73 | 18.97 | 98.12 | 21.42 | | 208 | 16.57 | 5.16 | 0.391 | 2.252 | 1.897 | 98.70 | 14.97 | 98.13 | 21.17 | | 209 | 16.57 | 5.28 | 0.369 | 2.263 | 2.010 | 98.63 | 16.09 | 98.04 | 19.71 | Mini | = | | | | | | | | | | | 9.92 | 4.64 | 0.150 | 1.018 | 0.354 | 95.93 | 0.26 | 96.05 | 6.25 | | Maxi | | | | | | | | | | | | 20.14 | 5.55 | 0.413 | 2.802 | 2.459 | 99.46 | 44.60 | 99.65 | 35.54 | | Aver | • | | | | | | | | | | | 13.50 | 5.16 | | 1.412 | 1.413 | 97.98 | 17.07 | 98.03 | 18.10 | | Stan | dard Dev | | | | _ | | | • | _ | | | 2.42 | 0.17 | 0.084 | 0.384 | 0.621 | 0.67 | 11.14 | 0.74 | 6.87 | | | No. of
Points | | Standard
Deviation | |---------------------|------------------|------|-----------------------| | Condensed Steam (%) | 209 | 0.10 | 1.00 | | Pressure Loss (Pa) | 209 | 0.80 | 5.10 | | | | | | | | Measu | | Model (1 | | | | |----|------------|------------|--------------|--------|------------|--------------------------------|-------------------------------|--------------------------------|-------------------------------|--------------------------------|-------------------------------| | No | Tsi
(C) | Twi
(C) | G
kg/sm^2 | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa)
| | 1 | 9.72 | 4.20 | 0.060 | 3.584 | 9.935 | 87.58 | 7.09 | 86.25 | 4.36 | 87.88 | 5.08 | | 2 | 13.29 | 5.10 | 0.091 | 6.942 | 15.408 | 86.64 | 27.39 | 86.22 | 6.81 | 88.23 | | | 3 | 11.34 | 4.40 | 0.050 | 10.520 | 24.813 | 78.33 | 22.33 | | 4.86 | 80.87 | | | 4 | 11.33 | 5.57 | 0.197 | 1.159 | 3.260 | 91.13 | 10.04 | 91.34 | 17.18 | 94.12 | 18.8 | | 5 | 11.46 | 5.65 | 0.179 | 1.280 | 3.568 | 93.12 | 9.37 | 91.65 | 13.85 | 94.13 | 15.0 | | 6 | 9.38 | 4.10 | 0.139 | 1.483 | 4.557 | 92.22 | 8.73 | 89.99 | 11.14 | 92.42 | 12.2 | | 7 | 9.90 | 4.62 | 0.121 | 1.717 | 5.216 | 91.87 | 8.04 | 89.54 | 8.95 | 91.80 | 9.9 | | 8 | 12.40 | 5.14 | 0.168 | 2.578 | 7.324 | 92.67 | 18.91 | 89.46 | 12.55 | 91.91 | 13.8 | | 9 | 12.48 | 5.29 | 0.198 | 2.781 | 7.763 | 91.50 | 31.65 | 88.25 | 16.64 | 91.03 | 18.3 | | 10 | 12.43 | 4.98 | 0.144 | 3.958 | 10.358 | 89.59 | 28.13 | 87.30 | 11.40 | 89.80 | 12.8 | | 11 | 12.57 | 4.89 | 0.105 | 5.584 | 13.671 | 87.03 | 26.32 | 86.02 | 8.20 | 88.26 | 9.4 | | 12 | 13.54 | 4.33 | 0.106 | 7.162 | 13.512 | 89.70 | 27.42 | 88.84 | 7.41 | 90.73 | 8.5 | | 13 | 11.14 | 5.44 | 0.209 | 1.081 | 3.082 | 88.76 | 10.23 | 90.77 | 20.56 | 93.85 | 23.0 | | 14 | 12.53 | 5.10 | 0.248 | 1.101 | 2.602 | 92.12 | 11.70 | 93.89 | 21.55 | 96.27 | 23.5 | | 15 | 13.02 | 5.56 | 0.235 | 1.165 | 2.742 | 93.95 | 11.07 | 94.20 | 17.91 | 96.36 | 19.3 | | 16 | 12.19 | 5.42 | 0.281 | 1.439 | 4.517 | 93.48 | 23.27 | 89.67 | 28.17 | 92.89 | 30.5 | | 17 | 11.81 | 5.09 | 0.276 | 1.862 | 5.683 | 92.25 | 35.61 | 88.31 | 28.48 | 91.57 | 30.9 | | 18 | 11.72 | 4.76 | 0.238 | 2.234 | 6.535 | 92.21 | 34.44 | | 22.48 | 91.47 | 24.5 | | 19 | 12.72 | 5.34 | 0.236 | 2.261 | 6.581 | 92.80 | 36.16 | 89.15 | 20.49 | 92.04 | 22.3 | | 20 | 12.00 | 5.28 | 0.347 | 1.154 | 3.691 | 89.10 | 25.50 | | 46.00 | 92.49 | | | 21 | 11.87 | 5.15 | 0.346 | 1.161 | 3.701 | 89.34 | 25.97 | 88.68 | 45.87 | 92.52 | | | 22 | 11.99 | 5.33 | 0.328 | 1.209 | 3.894 | 90.58 | 24.50 | 88.88 | 40.35 | 92.59 | 44.5 | | 23 | 12.20 | 5.47 | 0.319 | 1.259 | 4.006 | 92.02 | 24.08 | 89.25 | 36.81 | 92.82 | 40.3 | | 24 | 12.44 | 5.29 | 0.391 | 1.411 | 4.071 | 90.96 | 45.47 | 89.25 | 49.23 | 92.87 | 53.3 | Table D-7. Countercurrent Condenser Data for 3X Packing (Continued) | | | | | | | Measu | red | Model (| l=0.61m) | Model (| (1=0.80m) | |-------|----------|--------|-------------|--------|--------|---------|--------|---------|----------|---------|-----------| | | | | | | | Cond- | Press- | Cond- | Press- | Cond- | Press- | | | • | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/am^2
 | | (%) | (%)
 | (Pa) | (%)
 | (Pa)
 | (%)
 | (Pa)
 | | 25 | 11.53 | 5.15 | 0.335 | 1.467 | 4.740 | 89.85 | 38.25 | 87.44 | 42.28 | 91.23 | 3 46.16 | | 26 | 12.63 | 5.45 | 0.363 | 1.528 | 4.373 | 92.25 | 44.92 | 89.50 | | 92.93 | | | 27 | 12.95 | 5.29 | 0.388 | 1.638 | 4.111 | 94.00 | 41.03 | | | | | | 28 | 11.78 | 5.25 | 0.301 | 1.660 | 5.241 | 91.60 | 36.21 | 87.93 | 33.61 | 91.42 | | | 29 | 13.02 | 5.74 | 0.339 | 1.662 | 4.675 | 93.35 | 42.18 | 89.75 | | 93.01 | | | 30 | 12.84 | 5.07 | 0.353 | 1.821 | 4.501 | 94.61 | 39.29 | 90.86 | | 93.86 | | | 31 | 12.80 | 5.17 | 0.410 | 1.539 | 3.894 | 93.14 | 40.71 | 90.54 | 48.37 | 93.84 | 51.81 | | 32 | 13.39 | 5.31 | 0.451 | 1.582 | 3.555 | 92.40 | 43.19 | 91.47 | 52.46 | 94.61 | | | 33 | 13.27 | 5.34 | 0.442 | 1.587 | 3.625 | 92.21 | 43.53 | 91.24 | 51.51 | 94.42 | 54.87 | | Mini | B.1100 F | | | | | | | | | | | | HIIII | 9.38 | 4.10 | 0.050 | 1.081 | 2.602 | 78.33 | 7.09 | 79.13 | 4.36 | 80.87 | 5.080 | | Maxi | RUR: | | | | | | | | | | | | | 13.54 | 5.74 | 0.451 | 10.520 | 24.813 | 94.61 | 45.47 | 94.20 | 52.46 | 96.36 | 55.810 | | Aver | age: | | | | | , | | | | | | | | 12.11 | 5.13 | 0.254 | 2.441 | 6.339 | 90.98 | 27.36 | 89.17 | 26.82 | 92.06 | 29.271 | | Stan | dard Dev | iation | : | | | | | | | | | | | 0.99 | 0.40 | 0.112 | 2.104 | 4.586 | 2.99 | 12.29 | 2.57 | 15.42 | 2.78 | 16.552 | Table D-7. Countercurrent Condenser Data for 3X Packing (Concluded) | | | | | | |
Meası |
ired | Model () | .=0.61m) | Model (| 1=0.80m) | |----|------------|------------|--------------|----|------------|--------------------------------|-------------------------------|--------------------------------|----------|---------|-------------------------------| | No | Tsi
(C) | Twi
(C) | G
kg/sm^2 | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Cond-
ensed
Steam
(%) | | | Press-
ure
Loss
(Pa) | | | (0) | (6) | Kg/Sm Z | | (4) | (4) | (Pa) | (%) | (Pa) | (4) | (Pa) | | Difference Between | Predictions | (1=0.8m) |) and Experiment: | | |--|------------------|--------------|-----------------------|--| | | No. of
Points | | Standard
Deviation | | | Condensed Steam (%) Pressure Loss (Pa) | 33
33 | 1.10
1.90 | | | | | | | | | | Measu | red | Model () | l=0.61m) | Model () | L=0.80m) | |--------|-------|------|---------|-------|-------|-------|--------|----------|----------|----------|----------------| | | | | | | | Cond- | Press- | | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | | | 4 | 9.81 | 5.34 | 0.172 | 0.988 | 0.365 | 95.94 | 8.78 | 94.74 | 16.06 | 96.64 | 23.12 | | 1 | 10.16 | 5.52 | 0.172 | 0.995 | 0.330 | 96.33 | 13.01 | 94.94 | 18.40 | 96.90 | | | 2
3 | 9.79 | 5.32 | 0.165 | 1.011 | 0.330 | 96.36 | 8.32 | 95.99 | 13.48 | | 26.28
17.68 | | | | | | | | | | | | 98.16 | | | 4 | 9.86 | 5.25 | 0.170 | 1.028 | 0.368 | | 7.28 | 96.68 | 13.08 | 98.73 | 15.95 | | 5 | 9.95 | 5.22 | 0.172 | 1.046 | 0.365 | 97.72 | 6.60 | 97.26 | 12.24 | 99.04 | 14.02 | | 6 | 10.21 | 5.24 | 0.175 | 1.066 | 0.357 | 98.42 | 6.56 | 97.88 | 11.28 | 99.26 | 12.35 | | 7 | 10.43 | 5.33 | 0.177 | 1.080 | 0.354 | 98.89 | 4.74 | 98.15 | 10.72 | 99.34 | 11.51 | | 8 | 10.55 | 5.38 | 0.173 | 1.117 | 0.362 | 99.16 | 2.56 | 98.54 | 9.11 | 99.39 | 9.53 | | 9 | 9.90 | 5.33 | 0.165 | 1.041 | 0.758 | 96.12 | 7.05 | 94.49 | 11.67 | 97.29 | 13.73 | | 10 | 9.91 | 5.29 | 0.184 | 1.054 | 0.681 | 96.53 | 11.73 | 94.63 | 13.78 | 97.46 | 16.08 | | 11 | 9.88 | 5.33 | 0.180 | 1.059 | 0.696 | 96.59 | 11.32 | 94.65 | 13.78 | 97.46 | 15.21 | | 12 | 9.92 | 5.18 | 0.168 | 1.059 | 0.745 | 96.76 | 6.55 | 95.09 | 11.34 | 97.68 | 12.95 | | 13 | 10.03 | 5.15 | 0.170 | 1.082 | 0.736 | 97.35 | 5.76 | 95.64 | 10.79 | 97.98 | 11.99 | | | 10.03 | 5.13 | 0.173 | 1.082 | 0.736 | 97.97 | 4.84 | 96.04 | 10.79 | 98.19 | | | 14 | 10.15 | 5.13 | 0.173 | 1.09/ | 0.724 | 3/.3/ | 4.04 | 36.04 | 10.51 | 38.13 | 11.51 | | 15 | 10.28 | 5.01 | 0.197 | 1.098 | 0.947 | 97.12 | 11.18 | 94.38 | 13.52 | 97.23 | 15.08 | | 16 | 10.85 | 5.68 | 0.196 | 1.102 | 0.952 | 97.01 | 10.64 | 94.30 | 12.99 | 97.18 | 14.47 | | 17 | 9.90 | 5.21 | 0.181 | 1.138 | 1.029 | 97.08 | 9.92 | 93.90 | 11.84 | 96.81 | 13.02 | | 18 | 9.98 | 5.30 | 0.179 | 1.154 | 1.043 | 96.94 | 9.41 | 94.01 | 11.35 | 96.86 | 12.40 | | 19 | 9.85 | 5.30 | 0.197 | 1.194 | 0.949 | 97.33 | 12.14 | 94.08 | 13.11 | 96.95 | 14.23 | | 20 | 9.82 | 5.40 | 0.190 | 1.207 | 0.983 | 97.19 | 11.56 | 93.94 | 12.35 | 96.82 | 13.37 | | 21 | 9.50 | 4.97 | 0.179 | 1.212 | 1.045 | 97.10 | 11.55 | 94.15 | 11.16 | 96.88 | 12.04 | | 22 | 9.44 | 5.13 | 0.167 | 1.233 | 1.118 | 96.99 | 10.44 | 93.84 | 10.05 | 96.60 | 10.83 | | 23 | 9.38 | 5.39 | 0.182 | 1.301 | 1.027 | 97.15 | 11.13 | 93.60 | 11.51 | 96.48 | 12.35 | | 24 | 9.36 | 5.48 | 0.174 | 1.322 | 1.075 | 97.13 | 10.20 | 93.42 | 10.71 | 96.30 | 11.48 | | 25 | 9.11 | 5.24 | 0.159 | 1.329 | 1.170 | 96.85 | 9.28 | 93.36 | 9.36 | 96.16 | 10.04 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | - | nie Onde winn differ with stelle stelle with | - | - 1000 anits aris- 1000 1000 1000 1000 1000 1000 1000 10 | no. eggs gage they were says eyes from wid | | - | e ann with this come with come also done | |----|-----------------------------------|------|---|---|--|--|--|--|---------|----------|---| | | | | | | | Measu | red | Model (1 | =0.61m) | Model (1 | =0.80m) | | | | | | | | Cond- | Press- | | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tai | Twi | G | Ja | Xii | Steam | Loss | Steam | Loas | Steam | Loss | | | (C) | (C) | kg/am^2 | | (%) | (%) | (Pa) | (%) | (Pa) | (%) | (Pa) | | | 90 COM COM COM COM GAN GOM CALC C | | ma entre kilda alvis distre sente entre dente secue u | and with alth until Star sine obta come s | | o name pipe gove imp. Citis cased scale Case | · war olio cam dise 8,40 1984 cam s | Dan main sema bigar pigan tigin tegian sidik tigan | | | e dade dutte dade veder welle suitte auth staat | | 26 | 9.01 | 5.09 | 0.162 | 1.332 | 1.150 | 96.82 | 9.64 | 93.49 | 9.62 | 96.27 | 10.31 | | 27 | 9.13 | 5.19 | 0.181 | 1.368 | 1.032 | 97.21 | 12.35 | 93.78 | 11.18 | 96.54 | 11.93 | | 28 | 9.15 | 5.24 | 0.177 | 1.387 | 1.057 | 97.21 | 11.40 | 93. <i>7</i> 6 | 10.71 | 96.49 | 11.42 | | 29 | 8.98 | 5.04 | 0.188 | 1.411 | 0.992 | 97.41 | 12.47 | 93.97 | 11.74 | 96.67 | 12.48 | | 30 | 9.08 | 5.16 | 0.186 | 1.417 | 1.002 | 97.23 | 13.29 | 93.95 | 11.47 | 96.64 | 12.19 | | 31 | 9.11 | 5.40 | 0.168 | 1.546 | 1.108 | 97.07 | 2.69 | 93.77 | 9.52 | 96.36 | 10.10 | | 32 | 8.90 | 5.10 | 0.180 | 1.566 | 1.040 | 97.29 | 11.77 | 94.06 | 10.55 | 96.60 | 11.16 | | 33 | 8.95 | 5.19 | 0.178 | 1.567 | 1.052 | 97.10 | 11.72 | 93.97 |
10.39 | 96,53 | 11.00 | | 34 | 9.07 | 5.42 | 0.162 | 1.570 | 1.152 | 96.81 | 10.49 | 93.62 | 9.04 | 96.21 | 9.61 | | 35 | 8.80 | 5.03 | 0.178 | 1.707 | 1.048 | 97.34 | 12.92 | 94.29 | 10.07 | 96.68 | 10.61 | | 36 | 8.74 | 4.95 | 0.178 | 1.724 | 1.050 | 97.33 | 1.69 | 94.34 | 10.04 | 96.70 | 10.58 | | 37 | 8.63 | 4.92 | 0.160 | 1.799 | 1.166 | 97.00 | 10.98 | 94.12 | 8.57 | 96.44 | 9.06 | | 38 | 10.62 | 5.21 | 0.181 | 1.128 | 1.374 | 96.92 | 5.78 | 93.30 | 11.29 | 96.37 | 12.44 | | 39 | 10.60 | 5.10 | 0.199 | 1.156 | 1.248 | 97.31 | 9.73 | | 12.74 | | 13.92 | | 40 | 10.69 | 5.22 | 0.197 | 1.160 | 1.261 | 97.30 | 9.64 | 93.72 | 12.44 | 96.68 | 13.57 | | 41 | 10.76 | 5.37 | 0.169 | 1.186 | 1.466 | 97.23 | 3.89 | 93.68 | 9.45 | 96.49 | 10.24 | | 42 | 10.69 | 5.32 | 0.169 | 1.199 | 1.471 | 97.34 | 3.50 | 93.70 | 9.41 | 96.49 | 10.18 | | 43 | 11.05 | 5.41 | 0.191 | 1.221 | 1.621 | 97.39 | 7.54 | 92.98 | 11.33 | 96.06 | 12.27 | | 44 | 10.94 | 5.42 | 0.184 | 1.237 | 1.678 | 97.27 | 6.84 | 92.84 | 10.73 | 95.92 | 11.60 | | 45 | 10.79 | 4.93 | 0.178 | 1.238 | 1.739 | 97.18 | 4.24 | 93.28 | 10.00 | 96.19 | 10.78 | | 46 | 10.64 | 5.30 | 0.156 | 1.270 | 1.588 | 97.27 | 2.09 | 93.89 | 7.97 | 96.49 | 8.55 | | 47 | 10.88 | 4.95 | 0.173 | 1.281 | 1.789 | 97.19 | 3.61 | 93.52 | 9.23 | 96.29 | 9.91 | | 48 | 10.59 | 5.20 | 0.152 | 1.306 | 1.626 | 97.42 | 1.98 | 94.06 | 7.51 | 96.55 | 8.03 | | 49 | 10.62 | 5.02 | 0.153 | 1.362 | 1.623 | 97.52 | 1.58 | 94.49 | 7.26 | 96.80 | 7.73 | | 50 | 10.78 | 4.82 | 0.163 | 1.368 | 1.519 | 97.81 | 2.20 | 95.05 | 7.64 | 97.21 | 8.09 | | 51 | 8.71 | 5.06 | 0.151 | 1.871 | 1.233 | 96.90 | 10.28 | 93 .9 9 | 7.81 | 96.27 | 8.28 | Model (1=0.61m) Model (1=0.80m)Measured Cond-Press-Cond-Press-Cond-Pressensed ensed ure ure ensed ure No Tsi G Xii Twi Ja Steam Loss Steam Loss Steam Loss (C) (C) kg/sm^2 (%) (%) (Pa) (Pa) (%) (%) (Pa) 52 11.52 5.31 0.194 1.333 1.913 97.43 6.38 93.11 10.64 96.05 11.39 53 11.55 5.31 0.192 1.346 1.925 97.48 6.30 93.20 10.36 96.10 11.08 11.08 5.03 0.165 1.364 1.869 97.39 8.12 96.44 54 1.93 93.88 8.66 55 11.32 0.163 1.895 97.57 1.94 7.53 96.69 5.02 1.443 94.33 8.00 56 11.64 5.34 0.182 1.449 2.039 97.30 5.88 93.43 9.15 96.16 9.75 57 0.180 1.461 2.053 97.35 5.95 93.45 8.96 96.16 9.55 11.65 5.36 1.871 97.70 96.93 7.81 58 11.49 4.96 0.165 1.491 1.31 94.69 7.37 1.557 2.013 97.46 3.97 96.41 9.63 59 11.35 4.91 0.184 93.84 9.08 11.76 0.164 1.564 1.885 97.85 1.39 95.06 6.95 97.14 7.36 60 4.95 0.182 1.568 2.031 97.30 4.23 93.79 8.90 96.35 9.45 61 11.45 5.07 97.90 97.31 62 11.98 4.90 0.163 1.601 1.896 1.39 95.33 6.65 7.03 97.22 96.40 8.94 63 11.54 5.27 0.180 1.798 2.054 4.21 93.96 8.44 0.176 1.828 2.099 97.27 4.22 96.32 64 11.56 5.34 93.89 8.17 8.66 0.184 2.012 97.35 94.11 8.62 96.49 9.12 65 11.50 5.22 1.881 4.60 66 11.62 5.42 0.180 1.903 2.061 97.31 4.70 93.98 8.34 96.38 8.84 9.14 67 11.34 4.90 0.187 2.039 1.982 97.51 4.37 94.45 8.66 96.71 11.39 0.185 2.061 2.005 97.42 4.58 94.38 8.52 96.65 9.01 68 5.00 2.078 97.31 96.64 8.36 69 11.43 5.13 0.178 2.482 4.44 94.49 7.90 70 11.49 5.27 0.177 2.586 2.084 97.28 4.08 94.47 7.81 96.60 8,27 0.176 97.17 3.57 96.00 9.64 11.60 5.25 1.353 2.106 93.16 9.00 71 72 5.20 0.172 2.146 97.30 2.05 93.54 8.34 96.21 8.90 11.74 1.414 73 11.99 5.31 0.167 1.488 2.210 97.37 2.18 93.79 7.66 96.33 8.16 12.18 5.21 0.166 1.558 2.219 97.48 94.22 7.26 96.59 7.72 74 1.89 12.39 0.168 1.581 2.200 97.63 7.20 96.74 7.64 75 5.25 1.81 94.43 76 12.59 5.19 0.171 1.604 2.159 97.75 1.68 94.74 7.15 96.95 7.58 Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | | | | red | | | Model (1 | | |-----|-------|------|-------------|-------|-------|----------------|-------------|----------------|-------------|----------------|-------------| | | | | | | | Cond- | | Cond- | Press- | | Press- | | No | Tsi | Twi | G | Ja | Xii | ensed
Steam | ure
Loss | ensed
Steam | ure
Loss | ensed
Steam | ure
Loss | | NO | (C) | | kg/sm^2 | Ja | (%) | (%) | (Pa) | (%) | | (%) | (Pa) | | | | | ng/sm 2
 | | | · | | | (Fa) | | (Fa) | | | | | | | | | | | | | | | 77 | 12.91 | 5.20 | 0.174 | 1.640 | 2.120 | 97.87 | 2.05 | 95.08 | 7.03 | | 7.44 | | 78 | 11.14 | 4.67 | 0.173 | 1.795 | 2.131 | 97.38 | 4.83 | 94.09 | 8.05 | 96.46 | 8.54 | | 79 | 11.13 | 4.83 | 0.158 | 1.915 | 2.334 | 96.99 | 4.12 | 93.79 | 7.12 | | 7.58 | | 80 | 11.31 | 5.03 | 0.163 | 2.417 | 2.270 | 97.00 | 4.23 | 94.21 | 7.11 | | 7.56 | | 81 | 11.38 | 5.10 | 0.172 | 2.461 | 2.155 | 97.20 | 3.79 | 94.36 | 7.59 | 96.53 | 8.05 | | 82 | 11.37 | 5.20 | 0.156 | 2.482 | 2.364 | 96.96 | 3.55 | 94.02 | 6.73 | 96.21 | 7.17 | | 83 | 11.34 | 5.04 | 0.169 | 2.490 | 2.188 | 97.23 | 4.28 | 94.37 | 7.41 | 96.51 | 7.86 | | 84 | 11.43 | 5.19 | 0.171 | 2.560 | 2.166 | 97.24 | 5.01 | 94.36 | 7.50 | 96.51 | 7.95 | | 85 | 11.51 | 5.32 | 0.169 | 2.698 | 2.181 | 97.19 | 4.04 | 94.38 | 7.33 | 96.49 | 7.78 | | 86 | 11.46 | 5.31 | 0.161 | 2.951 | 2.296 | 96.93 | 3.93 | 94.30 | 6.88 | 96.38 | 7.32 | | 87 | 11.22 | 4.85 | 0.170 | 3.037 | 2.177 | 97.25 | 4.22 | 94.68 | 7.36 | 96.68 | 7.80 | | 88 | 11.40 | 5.24 | 0.156 | 3.063 | 2.368 | 96.95 | 4.01 | 94.26 | 6.61 | 96.32 | 7.05 | | 89 | 11.24 | 4.94 | 0.160 | 3.182 | 2.312 | 96.97 | 4.27 | 94.51 | 6.81 | 96.51 | 7.25 | | 90 | 12.26 | 5.14 | 0.264 | 1.027 | 0.357 | 97.11 | 26.16 | 96.98 | 22.70 | 99.00 | 27.94 | | 91 | 12.26 | 5.05 | 0.267 | 1.030 | 0.353 | 97.54 | 24.04 | 97.10 | 22.81 | 99.07 | 27.72 | | 92 | 12.36 | 5.12 | 0.268 | 1.044 | 0.352 | 97.89 | 23.45 | 97.47 | 21.43 | | 24.78 | | 93 | 12.45 | 5.10 | 0.268 | 1.051 | 0.351 | 98.21 | 21.94 | 97.71 | 20.54 | | 23.23 | | 94 | 12.57 | 5.19 | 0.262 | 1.068 | 0.360 | 98.56 | 20.61 | 98.06 | 18.14 | | 19.80 | | 95 | 12.68 | 5.19 | 0.261 | 1.077 | 0.360 | 98.83 | 19.80 | | 17.15 | | 18.47 | | 96 | 12.76 | 5.20 | 0.268 | 1.078 | 0.352 | 99.10 | 17.28 | | 17.90 | | 19.29 | | 97 | 12.92 | 5.34 | 0.257 | 1.119 | 0.366 | 99.36 | 14.19 | | 14.36 | | 15.00 | | 98 | 13.07 | 5.24 | 0.253 | 1.168 | 0.372 | 99.52 | 11.00 | | 12.15 | | 12.52 | | 99 | 12.52 | 5.08 | 0.269 | 1.050 | 0.696 | 97.35 | 21.86 | 95.75 | 20.53 | 98.26 | 23.81 | | 100 | 12.66 | 5.20 | 0.265 | 1.069 | 0.707 | 97.61 | 20.69 | | | | 21.03 | | 101 | 12.67 | 5.14 | 0.265 | 1.071 | 0.706 | 97.96 | 19.01 | | 18.50 | | 20.73 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | | | Measu | red | Model (1 | =0.61m) | Model (1 | =0.80m) | |------|-------|------|---------|-------|-------|-------|--------|----------|---------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | (%) | (Pa) | 102 | 12.70 | 5.15 | 0.263 | 1.094 | 0.713 | 98.40 | 18.18 | 96.53 | 17.18 | | 18.81 | | 103 | 12.82 | 5.18 | 0.261 | 1.110 | 0.718 | 98.63 | 16.76 | 96.76 | 16.13 | 98.74 | 17.44 | | 104 | 12.96 | 5.16 | 0.261 | 1.134 | 0.719 | 98.90 | 15.08 | 97.06 | 15.11 | 98.86 | 16.13 | | 105 | 13.24 | 5.17 | 0.255 | 1.207 | 0.734 | 99.15 | 11.70 | 97.60 | 12.56 | 99.04 | 13.13 | | 106 | 13.98 | 5.09 | 0.243 | 1.393 | 0.770 | 99.33 | 5.68 | 98.32 | 9.11 | 99.26 | 9.40 | | 4.00 | 40.50 | 4 00 | | 4 005 | | | 40.75 | | | | | | 107 | 12.52 | 4.80 | 0.298 | 1.085 | 0.940 | 97.82 | 19.76 | 94.77 | 23.21 | 97.66 | 26.17 | | 108 | 10.34 | 4.96 | 0.203 | 1.091 | 0.922 | 97.12 | 11.48 | 94.41 | 14.28 | 97.27 | 16.01 | | 109 | 12.74 | 4.95 | 0.268 | 1.093 | 1.047 | 97.70 | 20.05 | 95.07 | 18.25 | 97.77 | 20.25 | | 110 | 10.85 | 5.51 | 0.203 | 1.097 | 0.923 | 97.00 | 11.19 | 94.45 | 13.77 | 97.30 | 15.37 | | 111 | 12.55 | 5.02 | 0.287 | 1.099 | 0.977 | 97.76 | 18.51 | 94.82 | 21.18 | 97.67 | 23.60 | | 112 | 12.08 | 4.93 | 0.290 | 1.109 | 0.968 | 97.88 | 18.27 | 94.52 | 22.40 | 97.48 | 24.95 | | 113 | 12.84 | 5.14 | 0.262 | 1.113 | 1.070 | 97.87 | 18.02 | 95.23 | 16.87 | 97.84 | 18.48 | | 114 | 12.08 | 4.96 | 0.285 | 1.119 | 0.984 | 97.87 | 17.49 | 94.63 | 21.33 | 97.53 | 23.59 | | 115 | 12.93 | 5.04 | 0.263 | 1.122 | 1.068 | 98.13 | 16.57 | 95.46 | 16.46 | 97.97 | 17.92 | | 116 | 13.06 | 5.07 | 0.261 | 1.153 | 1.075 | 98.43 | 14.79 | 95.79 | 15.30 | 98.12 | 16.43 | | 117 | 11.45 | 5.02 | 0.268 | 1.160 | 1.048 | 97.92 | 17.81 | 94.29 | 19.52 | 97.25 | 21.31 | | 118 | 11.44 | 4.98 | 0.268 | 1.160 | 1.047 | 97.86 | 19.18 | 94.33 | 19.48 | 97.27 | 21.26 | | 119 | 11.20 | 4.95 | 0.275 | 1.187 | 1.019 | 98.03 | 17.71 | 94.27 | 20.42 | 97.24 | 22.17 | | 120 | 11.20 | 4.97 | 0.273 | 1.191 | 1.029 | 98.03 | 16.81 | 94.27 | 20.09 | 97.23 | 21.78 | | 121 | 11.03 | 5.06 | 0.270 | 1.214 | 1.036 | 98.00 | 19.75 | 94.12 | 19.81 | 97.11 | 21.41 | | 122 | 11.05 | 5.11 | 0.270 | 1.218 | 1.038 | 98.03 | 19.46 | 94.10 | 19.77 | 97.10 | 21.35 | | 123 | 11.00 | 5.24 | 0.276 | 1.236 | 1.017 | 98.05 | 17.00 | 93.95 | 20.64 | 97.01 | 22.27 | | 124 | 10.93 | 5.22 | 0.269 | 1.241 | 1.040 | 98.05 | 16.61 | 93.94 | 19.74 | 96.98 | 21.27 | | 125 | 10.63 | 5.13 | 0.263 | 1.308 | 1.065 | 97.95 | 18.57 | 94.01 | 18.63 | 96.96 | 19.89 | | 126 | 10.60 | 5.04 | 0.265 | 1.311 | 1.055 | 98.08 | 19.24 | 94.12 | 18.77 | 97.03 | 20.01 | | 127 | 10.43 | 4.91 | 0.275 | 1.344 | 1.020 | 98.13 | 16.65 | 94.18 | 19.93 | 97.07 | 21.18 | | | | | | | - | | | | | | | | | | | | | | Measu | red | Model (1 | =0.61=) | Model () | =0.80=) | |-----|-------|------|---------|-------|-------|----------------|-------------|----------------|-------------|----------------|-------------| | | | | | | | Cond- | Press- | Cond- | Press- | Cond- | Press- | | No | Tsi | Twi | G | Ja | Xii | ensed
Steam | ure
Loss | ensed
Steam | ure
Loss | ensed
Steam | ure
Loss | | МО | (C) | (C) | kg/sm^2 | Ja | (%) | (%) | (Pa) | (%) | (Pa) | (%) | (Pa) | | | | | | 4 855 | | 22 45 | 45.00 | | 40.05 | | | | 128 | 10.50 | 5.02 | 0.271 | 1.355 | 1.034 | 98.15 |
17.08 | | 19.26 | 97.06 | 20.45 | | 129 | 10.51 | 5.17 | 0.268 | 1.393 | 1.044 | 98.11 | 19.38 | 94.15 | 18.69 | | 19.80 | | 130 | 10.52 | 5.19 | 0.269 | 1.394 | 1.041 | 98.09 | 20.15 | 94.13 | 18.82 | | 19.94 | | 131 | 10.30 | 5.02 | 0.269 | 1.456 | 1.041 | 98.14 | 18.64 | 94.27 | 18.56 | | 19.58 | | 132 | 10.36 | 5.06 | 0.270 | 1.456 | 1.037 | 98.07 | 18.69 | | 18.58 | | 19.60 | | 133 | 10.41 | 5.23 | 0.267 | 1.499 | 1.051 | 98.11 | 18.57 | 94.25 | 18.05 | | 19.01 | | 134 | 10.45 | 5.30 | 0.264 | 1.507 | 1.063 | 98.04 | 15.80 | | 17.65 | | 18.59 | | 135 | 10.33 | 5.20 | 0.264 | 1.572 | 1.063 | 98.08 | 18.14 | | 17.38 | | 18.25 | | 136 | 10.37 | 5.28 | 0.257 | 1.595 | 1.089 | 98.06 | 18.91 | 94.36 | 16.48 | 97.01 | 17.30 | | 137 | 12.05 | 5.09 | 0.238 | 1.115 | 1.175 | 97.43 | 14.34 | | 15.47 | | 17.02 | | 138 | 12.09 | 4.98 | 0.241 | 1.117 | 1.164 | 97.40 | 14.71 | 94.73 | 15.59 | | 17.11 | | 139 | 11.92 | 5.03 | 0.249 | 1.141 | 1.124 | 97.52 | 16.75 | 94.72 | 16.39 | | 17.86 | | 140 | 11.80 | 4.94 | 0.249 | 1.141 | 1.124 | 97.62 | 16.01 | 94.68 | 16.54 | | 18.03 | | 141 | 11.24 | 5.20 | 0.230 | 1.188 | 1.214 | 97.59 | 13.42 | | 14.91 | 96.99 | 16.14 | | 142 | 11.24 | 5.10 | 0.234 | 1.194 | 1.198 | 97.60 | 14.52 | | 15.17 | | 16.38 | | 143 | 11.27 | 5.26 | 0.244 | 1.203 | 1.147 | 97.68 | 15.86 | | 16.34 | | 17.65 | | 144 | 11.32 | 5.24 | 0.244 | 1.212 | 1.148 | 97.70 | 17.13 | | 16.06 | | 17.29 | | 145 | 10.92 | 5.43 | 0.226 | 1.272 | 1.237 | 97.57 | 14.32 | | 14.38 | | 15.41 | | 146 | 10.88 | 5.34 | 0.228 | 1.273 | 1.227 | 97.66 | 14.55 | | 14.56 | | 15.59 | | 147 | 11.01 | 5.44 | 0.242 | 1.284 | 1.156 | 97.70 | 17.82 | 94.01 | 15.86 | 96.91 | 16.96 | | 148 | 10.95 | 5.33 | 0.244 | 1.284 | 1.149 | 97.75 | 17.97 | 94.07 | 16.08 | 96.95 | 17.19 | | 149 | 10.58 | 5.20 | 0.246 | 1.392 | 1.138 | 97.82 | 18.71 | 94.19 | 15.94 | 96.96 | 16.89 | | 150 | 10.38 | 5.02 | 0.230 | 1.393 | 1.217 | 97.71 | 14.69 | 94.12 | 14.40 | 96.86 | 15.26 | | 151 | 10.65 | 5.33 | 0.242 | 1.399 | 1.160 | 97.81 | 17.94 | 94.10 | 15.48 | 96.89 | 16.40 | | 152 | 10.36 | 5.10 | 0.219 | 1.423 | 1.274 | 97.66 | 14.91 | 94.05 | 13.21 | 96.76 | 14.00 | | 153 | 10.44 | 5.31 | 0.229 | 1.497 | 1.224 | 97.74 | 16.02 | 94.08 | 13.93 | 96.78 | 14.71 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | | | Measu | red | | =0.61m) | Model (| L=0.80m) | |-----|-------|------|-------------|-------|---------|-------------------------|-----------------------|-------------------------|-----------------------|-------------------------|-----------------------| | No | Tsi | Twi | G | Ja | Xii | Cond-
ensed
Steam | Press-
ure
Loss | Cond-
ensed
Steam | Press-
ure
Loss | Cond-
ensed
Steam | Press-
ure
Loss | | | (C) | (C) | kg/sm^2
 | | (%)
 | (%) | (Pa) | (%) | (Pa) | (%)
 | (Pa)
 | | 154 | 10.44 | 5.32 | 0.228 | 1.498 | 1.225 | 97.69 | 16.51 | 94.09 | 13.83 | 96.78 | 14.60 | | 155 | 10.44 | 5.28 | 0.238 | 1.533 | 1.176 | 97.73 | 18.80 | 94.26 | 14.61 | 96.91 | 15.39 | | 156 | 10.20 | 5.07 | 0.225 | 1.612 | 1.243 | 97.73 | 16.69 | 94.33 | 13.21 | 96.88 | 13.90 | | 157 | 10.17 | 5.08 | 0.221 | 1.636 | 1.268 | 97.72 | 15.89 | 94.28 | 12.83 | 96.82 | 13.50 | | 158 | 10.25 | 5.13 | 0.238 | 1.675 | 1.175 | 97.83 | 18.39 | 94.50 | 14.21 | 97.01 | 14.90 | | 159 | 10.07 | 4.95 | 0.226 | 1.687 | 1.240 | 97.84 | 1.96 | 94.44 | 13.17 | 96.92 | 13.82 | | 160 | 10.18 | 5.06 | 0.233 | 1.704 | 1.199 | 97.83 | 18.60 | 94.53 | 13.68 | 97.00 | 14.34 | | 161 | 10.12 | 5.06 | 0.218 | 1.716 | 1.283 | 97.67 | 15.32 | 94.37 | 12.38 | 96.84 | 13.01 | | 162 | 13.16 | 5.11 | 0.261 | 1.152 | 1.427 | 97.90 | 15.45 | 94.48 | 15.98 | 97.31 | 17.33 | | 163 | 13.22 | 5.09 | 0.258 | 1.179 | 1.442 | 98.15 | 13.76 | 94.73 | 15.08 | 97.43 | 16.21 | | 164 | 14.11 | 5.33 | 0.273 | 1.196 | 1.699 | 98.05 | 12.55 | 94.23 | 15.76 | 97.12 | 16.94 | | 165 | 13.39 | 5.10 | 0.256 | 1.215 | 1.456 | 98.31 | 12.62 | 95.04 | 14.12 | 97.59 | 15.06 | | 166 | 14.24 | 5.40 | 0.262 | 1.242 | 1.768 | 98.22 | 10.57 | 94.48 | 14.03 | 97.22 | 14.97 | | 167 | 13.60 | 4.98 | 0.257 | 1.257 | 1.446 | 98.57 | 11.29 | 95.47 | 13.33 | 97.82 | 14.10 | | 168 | 14.06 | 5.03 | 0.249 | 1.348 | 1.494 | 98.68 | 9.54 | 95.97 | 11.45 | 98.06 | 12.01 | | 169 | 14.84 | 5.14 | 0.261 | 1.390 | 1.781 | 98.62 | 6.59 | 95.47 | 11.98 | 97.77 | 12.58 | | 170 | 14.90 | 4.90 | 0.253 | 1.495 | 1.472 | 98.95 | 6.81 | 96.73 | 10.14 | 98.46 | 10.56 | | 171 | 16.19 | 4.90 | 0.286 | 1.496 | 1.303 | 99.22 | 7.17 | 97.31 | 10.91 | 98.84 | 11.30 | | 172 | 14.46 | 5.36 | 0.255 | 1.312 | 1.819 | 98.36 | 8.32 | 94.88 | 12.56 | 97.42 | 13.28 | | 173 | 14.34 | 5.09 | 0.262 | 1.342 | 2.122 | 98.05 | 8.51 | 94.12 | 13.60 | 96.93 | 14.42 | | 174 | 14.36 | 5.26 | 0.258 | 1.357 | 2.154 | 98.00 | 8.58 | 94.03 | 13.27 | 96.86 | 14.07 | | 175 | 14.39 | 5.21 | 0.257 | 1.366 | 2.164 | 98.03 | 9.18 | 94.11 | 13.07 | 96.90 | 13.85 | | 176 | 14.79 | 5.33 | 0.255 | 1.376 | 1.815 | 98.51 | 7.54 | 95.30 | 11.76 | 97.65 | 12.38 | | 177 | 14.07 | 5.07 | 0.258 | 1.438 | 2.154 | 98.09 | 7.16 | 94.16 | 13.14 | 96.90 | 13.88 | | 178 | 14.11 | 5.19 | 0.254 | 1.443 | 2.186 | 98.03 | 6.91 | 94.09 | 12.83 | 96.85 | 13.56 | | | | | | | | Measu | | | | Model (1 | | |-----|-------|------|---------|-------|-------|-------|--------|-------|--------|----------|--------| | | | | | | | Cond- | Press- | | Press- | Cond- | Press- | | | | | _ | _ | | ensed | ure | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%) | (%) | (Pa) | (%) | (Pa) | (%) | (Pa) | | | | | | | | | | | | | | | 179 | 15.28 | 5.05 | 0.253 | 1.508 | 1.833 | 98.75 | 5.61 | 95.94 | 10.48 | 98.00 | 10.96 | | 180 | 15.49 | 5.11 | 0.254 | 1.563 | 2.185 | 98.48 | 5.81 | 95.25 | 10.82 | 97.57 | 11.36 | | 181 | 14.04 | 5.35 | 0.259 | 1.642 | 2.145 | 98.06 | 5.48 | 94.31 | 12.75 | 96.93 | 13.42 | | 182 | 14.02 | 5.32 | 0.255 | 1.663 | 2.180 | 98.07 | 0.69 | 94.31 | 12.42 | 96.92 | 13.06 | | 183 | 15.89 | 4.89 | 0.242 | 1.683 | 1.914 | 98.83 | 4.21 | 96.44 | 8.89 | 98.25 | 9.28 | | 184 | 16.62 | 4.99 | 0.255 | 1.750 | 2.177 | 98.74 | 4.70 | 96.05 | 9.50 | 98.05 | 9.93 | | 185 | 13.89 | 5.16 | 0.260 | 1.891 | 2.133 | 98.14 | 5.46 | 94.64 | 12.41 | 97.10 | 13.01 | | 186 | 13.90 | 5.24 | 0.253 | 2.171 | 2.193 | 98.04 | 5.52 | 94.77 | 11.64 | 97.13 | 12.20 | | 187 | 14.64 | 5.31 | 0.252 | 1.415 | 2.200 | 98.12 | 8.31 | 94.33 | 12.18 | 97.02 | 12.88 | | 188 | 14.81 | 5.25 | | 1.458 | 2.202 | 98.22 | 7.72 | | 11.79 | | 12.43 | | 189 | 15.02 | 5.20 | | 1.490 | 2.201 | 98.31 | 7.41 | | 11.42 | | 12.02 | | 190 | 13.95 | 5.15 | | 1.589 | 2.210 | 98.04 | 6.79 | | 12.29 | | 12.95 | | 191 | 13.96 | 5.14 | 0.252 | 1.589 | 2.206 | 98.03 | 6.29 | 94.27 | 12.35 | 96.91 | 13.01 | | 192 | 16.13 | 5.08 | 0.251 | 1.697 | 2.216 | 98.57 | 4.56 | | 9.79 | 97.84 | 10.25 | | 193 | 13.80 | 5.04 | | 1.879 | 2.263 | 98.03 | 5.14 | 94.54 | 11.42 | 97.01 | 12.00 | | 194 | 13.80 | 5.06 | 0.238 | 1.916 | 2.328 | 97.99 | 4.98 | 94.51 | 10.92 | 96.97 | 11.48 | | 195 | 13.96 | 5.30 | | 1.943 | 2.214 | 98.03 | 5.78 | 94.57 | 11.71 | 97.03 | 12.30 | | 196 | 13.89 | 5.24 | | 2.092 | 2.260 | 97.96 | 6.02 | 94.66 | 11.19 | 97.05 | 11.74 | | 197 | 13.91 | 5.28 | 0.241 | 2.135 | 2.304 | 97.97 | 4.72 | 94.63 | 10.90 | 97.01 | 11.45 | | 198 | 13.84 | 5.15 | 0.252 | 2.196 | 2.206 | 98.07 | 1.49 | 94.78 | 11.58 | 97.14 | 12.14 | | 199 | 13.77 | 5.12 | 0.234 | 2.448 | 2.367 | 97.91 | 4.51 | 94.78 | 10.31 | 97.07 | 10.84 | | 200 | 13.80 | 5.09 | | 2.490 | 2.243 | 98.04 | 5.82 | 94.95 | 11.06 | 97.20 | 11.60 | | 201 | 13.83 | 5.27 | 0.226 | 2.507 | 2.448 | 97.82 | 4.23 | 94.69 | 9.80 | 96.98 | 10.32 | | 202 | 13.76 | 5.04 | | 2.512 | 2.266 | 97.95 | 2.19 | 94.94 | 10.95 | 97.19 | 11.49 | | 203 | 13.85 | 5.27 | | 2.640 | 2.331 | 97.86 | 5.23 | 94.86 | 10.47 | 97.11 | 11.00 | | 204 | 13.86 | 5.26 | 0.238 | 2.648 | 2.325 | 97.92 | 4.87 | 94.89 | 10.44 | 97.13 | 10.97 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | | | | ıred | | | Model (| | |-----|-------|------|---------|-------|---------|-------------------|--------|-------|--------|---------|--------| | | | | | | | Cond- | Press- | | Press- | | Press- | | | | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Ja | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/sm^2 | | (%)
 | (%) | (Pa) | (%) | (Pa) | (%)
 | (Pa) | | 205 | 13.76 | 5.11 | 0.240 | 2.777 | 2.307 | 97.93 | 4.86 | 94.99 | 10.55 | 97.19 | 11.08 | | 206 | 13.77 | 5.13 | 0.236 | 2.821 | 2.350 | 97.95 | 1.59 | 94.96 | 10.30 | 97.16 | 10.82 | | 207 | 14.69 | 5.12 | 0.389 | 1.020 | 0.322 | 97.49 | 39.45 | 96.56 | 40.37 | | 52.34 | | 208 | 14.70 | 5.20 | 0.389 | 1.020 | 0.321 | 97.49 | 38.81 | 96.52 | 40.49 | 98.72 | 52.65 | | 209 | 14.65 | 5.10 | 0.383 | 1.040 | 0.652 | 97.73 | 33.70 | 95.39 | 34.88 | 98.13 | 41.94 | | 210 | 16.43 | 5.16 | 0.375 | 1.042 | 0.995 | 98.80 | 23.05 | 95.26 | 27.76 | | 32.38 | | 211 | 14.76 | 5.25 | 0.378 | 1.051 | 0.660 | 97.69 | 34.31 | 95.66 | 32.60 | | 38.23 | | 212 | 16.50 | 5.45 | 0.382 | 1.064 | 0.978 | 97.67 | 28.67 | 95.46 | 27.34 | | 31.02 | | 213 | 15.04 | 4.95 | 0.390 | 1.083 | 0.958 | 98.07 | 31.27 | | 31.12 | | 35.09 | | 214 | 15.02 | 4.92 | 0.391 | 1.084 | 0.956 | 98.08 | 31.66 | 95.06 | 31.24 | 97.93 | 35.20 | | 215 | 16.87 | 5.26 | 0.371 | 1.027 | 1.008 | 99.04 | 20.79 | 95.18 | 27.33 | | 32.65 | | 216 | 17.18 | 5.41 | 0.359 | 1.064 | 1.040 | 99.26 | 14.27 | 95.94 | 22.50 | | 25.20 | | 217 | 15.58 | 5.48 | 0.354 | 1.066 | 1.054 | 97.83 | 26.23 | 95.00 | 25.66 | 97.86 | 29.17 | | 218 | 15.52 | 5.28 | 0.359 | 1.073 | 1.038 | 98.07 | 25.18 | 95.17 | 25.90 | | 29.21 | | 219 | 15.63 | 5.21 | 0.354 | 1.102 | 1.054 | 98.34 | 24.95 | 95.64 | 23.38 | | 25.68 | | 220 | 15.32 | 4.56 | 0.396 | 1.146 | 1.255 | 98.38 | 27.64 | 94.91 | 28.31 | | 30.77 | | 221 | 15.24 | 4.73 | 0.382 | 1.155 |
1.302 | 98.35 | 27.55 | 94.85 | 26.51 | 97.71 | 28.72 | | 222 | 15.98 | 5.16 | 0.366 | 1.169 | 1.020 | 98.53 | 25.53 | 96.35 | 21.58 | | 22.97 | | 223 | 14.38 | 5.25 | 0.357 | 1.231 | 1.391 | 98.42 | 25.58 | 94.40 | 24.21 | 97.36 | 25.91 | | 224 | 14.30 | 5.10 | 0.360 | 1.235 | 1.381 | 98.40 | 25.85 | 94.47 | 24.53 | | 26.22 | | 225 | 13.97 | 5.10 | 0.373 | 1.307 | 1.334 | 98.56 | 28.77 | 94.55 | 25.73 | | 27.27 | | 226 | 14.00 | 5.25 | 0.363 | 1.318 | 1.371 | 98.49 | 28.90 | 94.50 | 24.42 | | 25.85 | | 227 | 13.73 | 5.39 | 0.363 | 1.434 | 1.371 | 9 8.51 | 26.25 | 94.56 | 23.83 | | 25.04 | | 228 | 13.69 | 5.34 | 0.362 | 1.441 | 1.373 | 98.52 | 26.21 | 94.60 | 23.67 | | 24.85 | | 229 | 13.42 | 5.25 | 0.373 | 1.696 | 1.332 | 98.61 | 28.86 | 94.99 | 23.52 | 97.56 | 24.46 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Continued) | | | | | | | Measu | red | | =0.61m) | Model (1 | =0.80m) | |------|-------|------|---------|-------|---------|---------|--------|---------|---------|----------|---------| | | | | | | | Cond- | Press- | Cond- | Press- | Cond- | Press- | | | | | | | | ensed | ure | ensed | ure | ensed | ure | | No | Tsi | Twi | G | Jа | Xii | Steam | Loss | Steam | Loss | Steam | Loss | | | (C) | (C) | kg/am^2 | | (%)
 | (%)
 | (Pa) | (%)
 | (Pa) | (%)
 | (Pa) | | 230 | 13.49 | 5.36 | 0.367 | 1.709 | 1.355 | 98.58 | 29.01 | 94.97 | 22.75 | 97.54 | 23.67 | | 231 | 16.95 | 5.21 | 0.350 | 1.155 | 2.114 | 98.42 | 16.04 | 93.61 | 21.03 | 96.88 | 22.84 | | 232 | 17.21 | 4.82 | 0.361 | 1.201 | 2.053 | 98.59 | 15.91 | 94.26 | 20.50 | 97.28 | 21.95 | | 233 | 15.79 | 5.14 | 0.371 | 1.206 | 1.672 | 98.43 | 22.12 | 94.20 | 23.86 | 97.26 | 25.61 | | 234 | 15.73 | 5.03 | 0.369 | 1.209 | 1.681 | 98.44 | 22.73 | 94.25 | 23.58 | 97.28 | 25.29 | | 235 | 21.15 | 4.91 | 0.372 | 1.228 | 1.990 | 99.25 | 8.32 | 95.92 | 15.22 | 98.31 | 16.05 | | 236 | 17.67 | 4.78 | 0.356 | 1.270 | 2.082 | 98.75 | 14.08 | 94.78 | 18.26 | 97.57 | 19.33 | | 237 | 19.43 | 4.83 | 0.351 | 1.294 | 2.108 | 99.06 | 9.30 | 95.55 | 15.18 | 98.03 | 15.97 | | 238 | 18.34 | 4.80 | 0.356 | 1.294 | 2.080 | 98.89 | 12.58 | 95.15 | 17.01 | 97.79 | 17.92 | | 239 | 17.72 | 5.30 | 0.392 | 1.330 | 2.215 | 98.51 | 19.38 | 94.01 | 22.06 | 97.10 | 23.34 | | 240 | 17.69 | 5.23 | 0.389 | 1.346 | 2.217 | 98.54 | 20.13 | 94.11 | 21.57 | 97.15 | 22.78 | | 241 | 13.08 | 4.66 | 0.352 | 1.688 | 1.410 | 98.61 | 25.34 | 95.12 | 21.40 | 97.61 | 22.26 | | 242 | 13.10 | 4.77 | 0.340 | 1.729 | 1.463 | 98.57 | 23.67 | 95.08 | 20.07 | 97.55 | 20.88 | | 243 | 16.08 | 5.13 | 0.409 | 1.112 | 1.220 | 98.24 | 30.83 | 94.68 | 30.17 | | 33.35 | | 244 | 15.95 | 5.27 | 0.400 | 1.117 | 1.245 | 98.23 | 28.66 | 94.59 | 29.19 | | 32.20 | | 245 | 17.69 | 5.45 | 0.424 | 1.191 | 1.755 | 98.44 | 25.80 | | 27.09 | | 29.16 | | 246 | 17.72 | 5.54 | 0.422 | 1.195 | 1.763 | 98.43 | 26.00 | 94.14 | 26.77 | 97.29 | 28.79 | | Mini | mum: | | • | | | | | | | | | | | 8.63 | 4.56 | 0.151 | 0.988 | 0.321 | 95.94 | 0.69 | 92.84 | 6.61 | 95.92 | 7.03 | | Maxi | Rum: | | | | | | | | | | | | | 21.15 | 5.68 | 0.424 | 3.182 | 2.448 | 99.52 | 39.45 | 98.98 | 40.49 | 99.63 | 52.65 | | Aver | age: | | | | | | | | | | | | | 12.37 | 5.15 | 0.244 | 1.455 | 1.418 | 97.83 | 12.54 | 94.76 | 14.77 | 97.27 | 16.12 | Table D-8. Countercurrent Condenser Data for 27060 Packing (Concluded) | | | | | | | Meas | ured | Model (1 | =0.61m) | Model () | =0.80m) | |------|------------|------------|--------------|---------|------------------|---------|-------------------------------|----------|-------------|----------|---------| | No | Tsi
(C) | | G
kg/sm^2 | Ja | | | Press-
ure
Loss
(Pa) | Steam | ure
Loss | Steam | | | Stan | dard Dev | vi at i on | • | | | | | | | | | | | | 0.17 | _ | 0.444 | 0.590 | 0.63 | 8.31 | 1.11 | 6.35 | 0.81 | 7.53 | | | | Differ | ence Betwe | en Pre | dictions | (1=0.8m | and Exp | eriment: | | | , | | | | | | | No. of
Points | | Standard
Deviatio | | • | | | | | | Conden | sed Steam | (%) | 246 | -0.60 | 0.70 | | | | | | | | Process | re Loss (A | 25) | 246 | 3.60 | 3.40 | | | | | # APPENDIX E DATA TABLES FOR COUNTERCURRENT CONDENSER GEOMETRIES OTHER THAN STRUCTURED PACKING This appendix provides a complete set of experimental data for countercurrent condensers not using structured packing. Their geometries are described and performances are evaluated in Appendix C. Table E-1 contains the data for spiral screen configuration 1 in Table C-1. Tables E-2 through E-4 contain the data for disc-donut baffle contactors, configurations 2 through 4. Table E-5 contains data for configuration 5. Table E-6 summarizes the data for configuration 8 using random packings tested at three different packing fill depths. All the tables contain 9 columns. Column 1 refers to a serial number. Column 2, labeled $T_{\rm si}$, represents the measured saturation temperature of the incoming steam and inert gas mixture in degrees Celsius; the uncertainty in this measurement is $\pm 0.02\,^{\circ}\text{C}$. Column 3, labeled $T_{\rm wi}$, represents the measured water inlet temperature in degrees Celsius with an uncertainty of $\pm 0.01\,^{\circ}\text{C}$. Column 4, labeled G, is the condenser gas loading defined as the entire mass flow rate of the steam and inert gas mixture divided by the flow planform area of the condenser; this quantity is expressed in kg/m^2 s and possesses an uncertainty of $\pm 2.5\%$ of the measured value. Column 5, labeled Ja, is the Jakob number with an uncertainty of $\pm 1.9\%$. Column 6, labeled X_{ii} , is the inert gas mass concentration in the incoming steam expressed as a percentage of the total steam and inert gas mixture flow. This quantity is estimated to possess an uncertainty of $\pm 2.4\%$ of the quoted value. Column 7 represents the amount of steam condensed within the contactor expressed as a percentage of the incoming steam flow with an uncertainty of $\pm 1.9\%$ of the incoming steam flow. Column 8 represents the measured overall condenser pressure loss (static pressure difference between inlet and outlet gas streams) expressed in Pascals, with an uncertainty of ± 10 Pa or $\pm 10\%$ of the quoted value, whichever is greater. Column 9 refers to the vent fraction of Eq. C-6 and possesses an uncertainty of less than 10%. Table E-1. Countercurrent Condenser Data for Configuration 1 with Spiral Metal Screen | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|-----------------|-----------------|----------------------------|-------|-----------------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 1 | 15.98 | 5.90 | 0.331 | 2.346 | | 93.34 | 63.20 | | | 2 | 15.47 | 5.67 | 0.314 | 2.363 | 2.913 | 93.09 | 60.77 | | | 3 | 14.87 | 4.98 | 0.329 | 2.307 | 2.245 | 93.79 | 75.54 | | | 4 | 14.28 | 5.41 | 0.379 | 1.793 | | 94.41 | 167.16 | | | 5 | 14.23 | 5.66 | 0.384 | 1.699 | 0.971 | 94.36 | 169.80 | | | 6 | 14.02 | 5.69 | 0.386 | 1.614 | 0.485 | 94.35 | 196.14 | | | 7 | 14.56 | 6.06 | 0.450 | 1.394 | 0.415 | 94.99 | 171.75 | | | 8 | 14.62 | 5.92 | 0.458 | 1.419 | | 95.08 | 236.21 | | | 9 | 14.66 | 5.86 | 0.447 | 1.476 | | 94.96 | 230.71 | | | 10 | 14.68 | 5.73 | 0.450 | 1.493 | | 95.07 | 140.45 | | | 11 | 14.64 | 5.39 | 0.443 | 1.561 | | 95.17 | 188.53 | | | 12 | 14.74 | 5.35 | 0.449 | 1.552 | 0.832 | 95.18 | 248.06 | | | 13 | 14.85 | 5.26 | 0.459 | 1.560 | | 95.34 | 171.59 | | | 14 | 15.30 | 5.30 | 0.460 | 1.616 | | 95.34 | 240.00 | | | 15 | 15.38 | 5.44 | 0.461 | 1.598 | | 95.30 | 210.95 | | | 16 | 15.83 | 5.58 | 0.446 | 1.708 | | 95.13 | 170.26 | | | 17 | 15.95 | 5.64 | 0.447 | 1.706 | | | 144.67 | | | 18 | 15.74 | 5.53 | 0.466 | 1.631 | | | 191.45 | | | 19 | 16.21 | 5.36 | 0.454 | 1.776 | | 95.27 | 140.17 | | | 20 | 16.95 | 5.45 | 0.446 | 1.902 | 2.476 | 95.10 | 115.52 | 0.808 | | 21 | 8.98 | 5.03 | 0.219 | 1.476 | 0.854 | 90.81 | 92.27 | 0.582 | | 22 | 9.02 | 5.10 | 0.209 | 1.513 | | 90.31 | 91.83 | 0.589 | | 23 | 9.71 | 4.69 | 0.219 | 1.896 | | 91.02 | 44.02 | | | 24 | 9.75 | 4.75 | | 1.944 | | 90.60 | 41.09 | | | 25 | 10.79 | 4.27 | 0.217 | 2.446 | | 91.16 | 25.53 | | | 26 | 10.79 | 4.38 | 0.204 | 2.579 | 2.699 | 90.54 | 24.16 | | | 27 | 10.30 | 4.48 | | 2.166 | 2.096 | 91.18 | 34.53 | | | 28 | 10.39 | 4.65 | 0.207 | 2.269 | 2.226 | 90.52 | 30.97 | | | 29 | 9.46 | 4.96 | 0.219 | 1.662 | 1.272 | 90.88 | 72.34 | 0.716 | | 30 | 9.08 | 5.29 | 0.223 | 1.370 | 0.420 | 90.76 | 144.01 | 0.398 | | 31 | 9.09 | 5.26 | 0.228 | 1.372 | 0.411 | 91.02 | 144.58 | 0.163 | | 32 | 15.58 | 5.53 | 0.498 | 1.539 | 0.750 | 95.28 | 451.02 | 0.326 | | 33 | 15.55 | 5.54 | 0.497 | 1.534 | 0.751 | 95.32 | 442.16 | 0.357 | | 34 | 15.44 | 5.78 | 0.487 | 1.513 | 1.528 | 95.51 | 235.63 | 0.653 | | 35 | 15.46 | 5.78 | 0.490 | 1.501 | 1.519 | 95.53 | 230.37 | 0.666 | | 36 | 16.38 | 5.56 | 0.471 | 1.758 | 2.350 | 95.40 | 115.65 | 0.820 | | 37 | 16.40 | 5.60 | 0.454 | 1.798 | 2.432 | 95.23 | 113.85 | 0.827 | | 38 | 17.05 | 5.10 | 0.460 | 1.990 | 2.821 | 95.42 | 92.61 | 0.861 | | 39 | 17.08 | 5.16 | 0.457 | 2.005 | 2.838 | 95.38 | 95.96 | 0.860 | Table E-1. Countercurrent Condenser Data for Configuration 1 with Spiral Metal Screen (Continued) | | | | <u> </u> | | | | | | |-------|-----------------|-----------------|---|-------|-----------------|--------------------------------|-------------------------------|------------------| | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | (Kg/m 3) | | | · | (1 a) | | | | | | | | | | | | | 40 | 15.66 | 5.54 | 0.468 | 1.628 | 1.978 | 95.39 | 158.23 | 0.769 | | 41 | 15.62 | 5.43 | 0.491 | 1.606 | 1.888 | 95.65 | 153.52 | | | 42 | 15.27 | 5.50 | 0.484 | 1.544 | 1.153 | 95.44 | 338.77 | | | 43 | 15.28 | 5.54 | 0.481 |
1.546 | 1.159 | 95.40 | 339.63 | 0.475 | | 44 | 15.09 | 5.58 | 0.483 | 1.505 | 0.386 | 94.94 | 475.77 | | | 45 | 15.11 | 5.61 | 0.479 | 1.512 | 0.391 | 94.88 | 475.20 | 0.184 | | | | | | | | | | | | 46 | 14.99 | 4.76 | 0.494 | 1.622 | 0.474 | 95.42 | 472.72 | | | 47 | 14.92 | 4.75 | 0.497 | 1.602 | 0.472 | 95.49 | 469.29 | | | 48 | 14.87 | 4.77 | 0.487 | 1.632 | 0.959 | 95.67 | 367.28 | | | 49 | 14.94 | 4.77 | 0.487 | 1.638 | 0.958 | 95.65 | 369.78 | | | 50 | 15.08 | 4.87 | 0.502 | 1.590 | | 95.92 | 193.66 | | | 51 | 15.15 | 4.99 | 0.493 | 1.612 | 1.481 | 95.81 | 192.44 | | | 52 | 15.49 | 4.96 | 0.504 | 1.634 | 1.607 | 95.89 | 173.74 | | | 53 | 15.71 | 4.95 | 0.510 | 1.646 | 1.587 | 95.94 | 177.44 | | | 54 | 15.93 | 5.12 | 0.501 | 1.682 | 1.163 | 95.70 | 349.36 | | | 55 | 15.94 | 5.17 | 0.500 | 1.673 | 1.163 | 95.69 | 352.72 | | | 56 | 15.34 | 5.18 | 0.506 | 1.552 | 0.694 | 95.48 | 450.89 | | | 57 | 15.24 | 5.22 | 0.488 | 1.587 | 0.719 | 95.32 | 436.53 | | | 58 | 14.89 | 5.24 | 0.496 | 1.508 | 0.236 | 95.18 | 514.17 | | | 59 | 14.92 | 5.18 | 0.502 | 1.513 | 0.234 | 95.25 | 524.72 | 0.145 | | 60 | 14.84 | 5.18 | 0.485 | 1.533 | 0.724 | 95.35 | 425.25 | | | 61 | 14.80 | 5.08 | 0.483 | 1.545 | 0.727 | 95.35 | 423.01 | | | 62 | 14.80 | 5.05 | 0.492 | 1.532 | 0.714 | 95.51 | 362.29 | | | 63 | 14.89 | 5.10 | 0.492 | 1.537 | 0.713 | 95.44 | 367.99 | 0.415 | | 64 | 15.06 | 5.52 | 0.493 | 1.487 | 0.712 | 95.55 | 107.05 | 0.781 | | 65 | 15.02 | 5.46 | 0.501 | 1.470 | 0.701 | 95.63 | 104.21 | | | 66 | 15.16 | 5.57 | 0.477 | 1.526 | 0.735 | 95.15 | 412.81 | | | 67 | 15.16 | 5.65 | 0.480 | 1.513 | 0.732 | 95.15 | 412.47 | | | 68 | 14.66 | 5.56 | 0.494 | 1.419 | 0.711 | 95.58 | 232.17 | 0.616 | | 69 | 14.57 | 5.56 | 0.488 | 1.407 | 0.720 | 95.54 | 223.28 | 0.600 | | 70 | 14.44 | 5.51 | 0.489 | 1.399 | 0.718 | 95.59 | 140.21 | 0.741 | | 71 | 14.55 | 5.74 | 0.477 | 1.411 | 0.735 | 95.42 | 138.75 | 0.720 | | , - | 2 / 133 | | • | | | ,,,,, | | | | 72 | 11.25 | 5.29 | 0.173 | 2.597 | 3.298 | 88.02 | 11.87 | 0.900 | | 73 | 11.28 | 5.29 | 0.171 | 2.633 | 3.326 | 87.93 | 12.03 | 0.902 | | 74 | 14.31 | 4.31 | 0.146 | 5.149 | 7.454 | 86.51 | 62.94 | 0.881 | | 75 | 14.30 | 4.25 | 0.148 | 5.123 | 7.384 | 86.65 | 65.19 | 0.862 | | 76 | 16.62 | 5.39 | 0.160 | 5.737 | 8.657 | 86.85 | 31.36 | 0.936 | | 77 | 16.64 | 5.40 | 0.162 | 5.716 | 8.590 | 86.96 | 28.83 | 0.939 | | | | | | | | | | | Table E-1. Countercurrent Condenser Data for Configuration 1 with Spiral Metal Screen (Concluded) | S.No. | T _{si} | T _{wi}
(C) | G
(kg/m ² s) | Ja | X _{ii}
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |--|---|--|---|---|---|---|--|---| | | | | | | | | | | | 78
79
80
81
82
83 | 13.27
13.24
13.50
13.49
14.15
14.18
16.98 | 5.99
5.96
5.67
5.64
5.42
5.44
5.15 | 0.438
0.436
0.430
0.433
0.429
0.434 | 1.342
1.340
1.450
1.446
1.628
1.624
1.994 | 0.143
0.144
0.436
0.434
1.733
1.710
2.721 | 94.78
94.77
94.81
94.84
95.11
95.15 | 447.21
450.86
445.19
448.71
142.45
142.56
98.88 | 0.125
0.192
0.202
0.742
0.754 | | 85 | 16.96 | 5.25 | 0.470 | 1.991 | 2.721 | 95.54 | 99.23 | | | 86 | 17.50 | 6.38 | 0.414 | 2.790 | 3.092 | 94.59 | 106.82 | 0.859 | | 87 | 17.37 | 6.16 | 0.422 | 2.745 | 3.026 | 94.77 | 107.39 | 0.863 | | 88
89
90
91
92
93
94 | 13.03
12.57
11.71
12.07
12.88
14.48
14.60 | 5.43
5.70
5.50
5.53
5.26
5.57
5.97 | 0.390
0.374
0.364
0.364
0.384
0.418
0.399 | 1.507
1.827
2.050
1.972
1.776
1.397
1.419 | | 94.41
94.40
94.40
94.37
94.63
94.08
93.92 | 344.24
276.69
234.89
249.52
314.28
380.30
305.09 | 0.391
0.392
0.404
0.361
0.150 | | 95 | 13.64 | 5.73 | 0.360 | 1.944 | 1.037 | 94.12 | 184.77 | | | 96
97
98
99 | 12.48
12.88
13.06
13.19 | 5.28
5.38
5.20
5.32 | 0.353
0.355
0.383
0.385 | 2.255
2.562
2.057
1.587 | 1.057
1.052
0.974
0.970 | 94.27
94.28
94.72
94.56 | 157.55
167.34
188.02
229.93 | | | 100
101
102
103
104
105 | 16.63
15.52
15.58
15.54
15.54
15.83 | 5.78
6.01
5.66
5.62
5.64
5.92 | 0.512
0.454
0.464
0.473
0.477
0.461 | 1.612
1.608
1.641
1.617
1.600
1.632 | 0.731
0.823
0.806
0.790
0.785
0.812 | 95.06
94.84
95.27
95.37
95.37
94.37 | 471.86
388.39
285.01
246.96
254.95
113.98 | 0.581 | Table E-2. Countercurrent Condenser Data for Configuration 2 with Three Pairs of Baffles | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|-----------------|-----------------|----------------------------|-------|-----------------|--------------------------------|-------------------------------|------------------| 1 | 12.89 | 4.98 | 0.198 | 2.088 | 1.874 | 92.37 | 160.52 | 0.618 | | 2 | 12.89 | 5.09 | 0.193 | 2.119 | 1.924 | 92.11 | 128.22 | 0.677 | | 3 | 10.78 | 5.64 | 0.201 | 1.328 | 0.311 | 92.21 | 242.20 | 0.206 | | 4 | 10.79 | 5.69 | 0.196 | 1.352 | 0.319 | 91.99 | 237.14 | | | 5 | 12.30 | 5.18 | 0.191 | 1.939 | 1.622 | 92.03 | 152.16 | 0.629 | | 6 | 12.29 | 5.20 | 0.186 | 1.979 | 1.664 | 91.83 | 158.12 | 0.624 | | 7 | 11.11 | 5.48 | 0.1,98 | 1.462 | 0.632 | 92.18 | 215.47 | 0.344 | | 8 | 11.06 | 5.49 | 0.195 | 1.461 | 0.640 | 92.07 | 203.56 | 0.388 | | 9 | 11.70 | 5.02 | 0.195 | 1.793 | 1.275 | 92.31 | 156.62 | 0.605 | | 10 | 11.73 | 5.08 | 0.189 | 1.833 | 1.313 | 92.04 | 170.67 | 0.583 | | 11 | 11.37 | 5.33 | 0.189 | 1.643 | 0.987 | 91.92 | 191.75 | 0.496 | | 12 | 11.37 | 5.33 | 0.189 | 1.643 | 0.987 | 91.92 | 191.75 | | | 13 | 11.41 | 5.17 | 0.200 | 1.611 | 0.933 | 92.43 | 195.60 | 0.441 | | | | | | | | | | | | 14 | 15.98 | 4.91 | 0.378 | 1.477 | 0.660 | 96.07 | 565.32 | 0.329 | | 15 | 16.01 | 4.91 | 0.381 | 1.467 | 0.655 | 96.10 | 589.30 | 0.306 | | 16 | 17.18 | 4.90 | 0.378 | 1.626 | 1.317 | 96.00 | 474.78 | 0.507 | | 17 | 17.20 | 4.91 | 0.379 | 1.637 | 1.315 | 96.01 | 491.82 | 0.497 | | 18 | 18.06 | 5.23 | 0.375 | 1.704 | 1.978 | 95.76 | 318.79 | 0.663 | | 19 | 18.05 | 5.14 | 0.383 | 1.693 | 1.938 | 95.88 | 318.41 | 0.666 | | 20 | 18.76 | 5.27 | 0.376 | 1.775 | 2.340 | 95.68 | 274.62 | 0.705 | | 21 | 18.79 | 5.23 | 0.381 | 1.771 | 2.313 | 95.74 | 255.38 | 0.721 | | 22 | 17.80 | 5.26 | 0.377 | 1.633 | 1.645 | 95.84 | 455.98 | | | 23 | 17.78 | 5.41 | 0.371 | 1.654 | 1.670 | 95.74 | 455.72 | 0.541 | | 24 | 16.16 | 5.06 | 0.362 | 1.526 | 1.030 | 95.81 | 481.65 | 0.444 | | 25 | 16.16 | 5.12 | 0.360 | 1.534 | 1.037 | 95.76 | 481.09 | | | 26 | 15.26 | 4.98 | 0.362 | 1.396 | 0.346 | 95.87 | 633.96 | 0.216 | | 27 | 15.34 | 5.01 | 0.364 | 1.393 | 0.345 | 95.90 | 638.38 | 0.214 | | 28 | 18.15 | 4.78 | 0.341 | 2.570 | 2.601 | 95.53 | 242.15 | 0.751 | | 29 | 18.48 | 4.89 | 0.329 | 3.225 | 2.684 | 95.41 | 321.49 | 0.715 | | 30 | 19.34 | 6.90 | 0.420 | 1.447 | 0.890 | 95.88 | 758.79 | 0.303 | | 31 | 18.32 | 6.09 | 0.419 | 1.445 | 0.893 | 96.07 | 656.54 | 0.380 | | 32 | 18.26 | 6.29 | 0.402 | 1.473 | 0.931 | 95.86 | 663.11 | 0.370 | | 33 | 17.04 | 5.01 | 0.396 | 1.504 | 0.943 | 96.14 | 576.79 | 0.410 | | 34 | 17.08 | 5.16 | 0.391 | 1.511 | 0.955 | 96.06 | 560.96 | 0.422 | | 35 | 15.74 | 3.96 | 0.389 | 1.520 | 0.960 | 96.36 | 477.51 | 0.454 | | 36 | 15.71 | 4.25 | 0.371 | 1.547 | 1.008 | 96.11 | 458.40 | 0.469 | | 37 | 18.21 | 3.93 | 0.391 | 1.831 | 2.245 | 96.16 | 240.68 | 0.728 | | 38 | 18.24 | 4.03 | 0.389 | 1.844 | 2.234 | 96.15 | 225.89 | 0.743 | | 39 | 18.97 | 5.43 | 0.386 | 1.737 | 2.261 | 95.72 | 275.45 | 0.704 | | | | | | | | | | | Table E-2. Countercurrent Condenser Data for Configuration 2 with Three Pairs of Baffles (Concluded) | S.No. | $\mathtt{T_{si}}$ | $\mathtt{T_{wi}}$ | G | Ja | ${\tt x_{ii}}$ | Cond-
ensed
Steam | Press-
ure
Loss | Vent
Fraction | | |----------------------------|---|--------------------------------------|---|---|---|---|--|---|--| | | (C) | (C) | (kg/m ² s) | | (%) | (%) | (Pa) | | | | 40
41
42
43
44 | 18.76
19.71
19.67
20.86
20.77 | 5.22
5.88
5.79
6.91
6.82 | 0.386
0.403
0.408
0.406
0.409 | 1.718
1.688
1.685
1.654
1.659 | 2.273
2.165
2.163
2.137
2.163 | 95.78
95.84
95.91
95.58
95.62 | 244.75
350.20
366.47
490.06
457.45 | 0.727
0.680
0.671
0.609
0.628 | | Table E-3. Countercurrent Condenser Data for Configuration 3 with Two Pairs of Baffles | | with two Pairs of Barries | | | | | | | | | |----------|---------------------------|-----------------|-----------------------|-------|-----------------|-------------------------|-----------------------|------------------|--| | S.No. | T _{si} | T _{wi} | G | Ja | x _{ii} | Cond-
ensed
Steam | Press-
ure
Loss | Vent
Fraction | | | | (C) | (c) | (kg/m ² s) | | (%) | (%) | (Pa) |
| | | | | 1 | 13.15 | 4.75 | 0.166 | 2.566 | 2.227 | 90.73 | | | | | 2 | 13.18 | 4.71 | 0.174 | 2.499 | 2.127 | 91.15 | 84.14 | 0.597 | | | 3 | 10.39 | 5.37 | 0.179 | 1.436 | 0.350 | 91.25 | 98.00 | | | | 4 | 10.35 | 5.35 | 0.178 | 1.439 | 0.352 | 91.23 | 128.60 | 0.083 | | | 5 | 12.63 | 4.97 | 0.176 | 2.232 | 1.760 | 91.19 | 86.60 | | | | 6 | 12.62 | 5.00 | 0.169 | 2.285 | 1.828 | 90.86 | 79.29 | 0.571 | | | 7 | 11.12 | 5.37 | 0.185 | 1.575 | 0.674 | 91.47 | 115.60 | 0.264 | | | 8 | 11.17 | 5.47 | 0.179 | 1.628 | 0.699 | 91.13 | 112.06 | 0.272 | | | 9 | 12.19 | 5.38 | 0.166 | 2.076 | 1.491 | 90.54 | 72.35 | 0.562 | | | 10 | 12.18 | 5.32 | 0.171 | 2.029 | 1.452 | 90.79 | 85.20 | 0.539 | | | 11 | 11.64 | 5.47 | 0.175 | 1.788 | 1.064 | 90.98 | 73.08 | 0.457 | | | 12 | 11.62 | 5.43 | 0.177 | 1.778 | 1.055 | 91.06 | 91.74 | 0.406 | | | 13 | 15.85 | 4.93 | 0.356 | 1.583 | 0.700 | 95.66 | 495.06 | 0.262 | | | 14 | 15.93 | 4.90 | 0.350 | 1.630 | 0.713 | 95.46 | 450.66 | 0.302 | | | 15 | 16.21 | 4.81 | 0.367 | 1.596 | 1.354 | 95.50 | 199.64 | 0.546 | | | 16 | 16.24 | 4.96 | 0.358 | 1.622 | 1.388 | 95.32 | 186.96 | 0.558 | | | 17 | 18.53 | 5.39 | 0.384 | 1.746 | 1.929 | 95.27 | 147.65 | 0.624 | | | 18 | 18.55 | 5.47 | 0.367 | 1.804 | 2.017 | 95.02 | 148.01 | 0.620 | | | 19 | 19.51 | 5.21 | 0.365 | 1.999 | 2.415 | 94.90 | 135.62 | 0.645 | | | 20 | 19.54 | 5.24 | 0.365 | 1.989 | 2.410 | 94.86 | 148.90 | 0.631 | | | 21 | 17.44 | 5.31 | 0.364 | 1.687 | 1.704 | 95.14 | 174.92 | 0.576 | | | 22 | 17.51 | 5.38 | 0.354 | 1.717 | 1.748 | 94.97 | 167.76 | 0.585 | | | 23 | 16.67 | 5.45 | 0.362 | 1.575 | 1.031 | 95.57 | 417.49 | 0.420 | | | 24 | 16.59 | 5.40 | 0.364 | 1.566 | 1.026 | 95.59 | 408.93 | 0.387 | | | 25 | 15.46 | 5.40 | 0.362 | 1.413 | 0.345 | 95.23 | 471.48 | 0.144 | | | 26 | 15.41 | 5.39 | 0.358 | 1.415 | 0.349 | 95.18 | 465.59 | 0.170 | | | 0.7 | 17 15 | 4 (2 | 0.460 | 1 260 | 0 070 | 06 57 | 700 21 | 0 110 | | | 27 | 17.15 | 4.63 | 0.460 | 1.369 | 0.272 | 96.57 | 788.31 | 0.119 | | | | 17.42
18.07 | 4.21 | 0.475
0.470 | 1.480 | 0.203 | | 845.04 | 0.108 | | | 29
30 | 18.09 | 4.24 | 0.470 | 1.502 | 0.544 | 97.06
96.98 | | 0.244
0.244 | | | 31 | 18.77 | 4.63 | 0.469 | 1.502 | 0.797 | 96.93 | | 0.325 | | | 32 | 18.72 | 4.49 | 0.473 | 1.507 | 0.792 | 97.00 | 768.88 | 0.325 | | | 33 | 18.76 | 4.46 | 0.466 | 1.534 | 1.072 | 96.90 | 630.08 | 0.320 | | | 34 | 18.79 | 4.42 | 0.466 | 1.540 | 1.072 | 96.90 | 650.23 | 0.425 | | | 35 | 19.23 | 4.32 | 0.465 | 1.611 | 1.339 | 96.83 | 564.23 | 0.491 | | | 36 | 19.26 | 4.33 | 0.461 | 1.611 | 1.348 | 96.80 | 551.54 | 0.488 | | | 37 | 19.74 | 4.21 | 0.464 | 1.677 | 1.604 | 96.76 | 501.86 | 0.540 | | | 38 | 19.69 | 4.25 | 0.460 | 1.672 | 1.616 | 96.72 | | 0.540 | | | 39 | 20.09 | 4.22 | 0.455 | 1.743 | 1.949 | 96.53 | 378.45 | 0.598 | | Table E-3. Countercurrent Condenser Data for Configuration 3 with Two Pairs of Baffles (Concluded) | S.No. | T _{si} | T _{wi} | G | Ja | X _{ii} | Cond-
ensed
Steam | Press-
ure
Loss | Vent
Fraction | |-------|-----------------|-----------------|-----------------------|-------|-----------------|-------------------------|-----------------------|------------------| | | | | _ | | | | (5.) | | | | (C) | (C) | (kg/m ² s) | | (%) | (%) | (Pa) | | | | | | | | | | | | | 40 | 20.12 | 4.15 | 0.460 | 1.732 | 1.928 | 96.62 | 402.68 | 0.594 | | 41 | 20.12 | 4.85 | 0.463 | 2.032 | 1.920 | 96.02 | 402.66 | 0.594 | | 42 | 19.98 | 4.03 | 0.463 | 2.032 | 1.901 | 96.72 | 388.49 | 0.643 | | 42 | 20.34 | 5.29 | 0.444 | 2.530 | 2.007 | 96.70 | 467.98 | 0.622 | | 44 | | | | | | | | | | 44 | 20.33 | 5.21 | 0.450 | 2.512 | 1.987 | 96.70 | 464.66 | 0.629 | | 45 | 19.61 | 5.04 | 0.482 | 1.071 | 0.519 | .95.06 | 452.31 | 0.154 | | 46 | 19.60 | 5.00 | 0.477 | 1.082 | 0.525 | 94.98 | 477.07 | 0.137 | | 47 | 19.60 | 5.00 | 0.477 | 1.082 | 0.525 | 94.98 | 477.07 | 0.137 | | 48 | 21.22 | 5.40 | 0.457 | 1.207 | 1.092 | 94.45 | 336.64 | 0.299 | | 49 | 21.22 | 5.34 | 0.466 | 1.196 | 1.071 | 94.48 | 358.72 | 0.275 | | 50 | 21.82 | 5.36 | 0.468 | 1.228 | 1.591 | 94.31 | 167.30 | 0.376 | | 51 | 21.80 | 5.37 | 0.471 | 1.228 | 1.580 | 94.38 | 169.42 | 0.383 | | 52 | 22.70 | 5.19 | 0.476 | 1.295 | 1.881 | 94.25 | 123.75 | 0.421 | | 53 | 22.68 | 5.18 | 0.477 | 1.297 | 1.876 | 94.25 | 122.28 | 0.419 | | 54 | 22.35 | 5.38 | | 1.222 | 1.322 | 94.30 | 325.02 | 0.302 | | 55 | 22.40 | 5.37 | 0.495 | 1.225 | 1.257 | 94.19 | 361.77 | 0.217 | | 56 | 20.15 | 5.72 | 0.436 | 1.151 | 0.859 | 93.83 | 230.66 | 0.209 | | 57 | 20.06 | 5.79 | 0.431 | 1.150 | 0.869 | 93.81 | 265.86 | 0.193 | | 58 | 18.90 | 5.26 | 0.458 | 1.045 | 0.273 | 94.83 | 498.50 | 0.058 | | 59 | 18.87 | 5.33 | 0.454 | 1.048 | 0.276 | 94.79 | 485.80 | 0.077 | | ,,, | 10.07 | 7.55 | 0.434 | 1.040 | 0.270 | 74.17 | 407.00 | 0.077 | | 60 | 13.77 | 5.79 | 0.143 | 2.057 | 2.573 | 88.15 | 30.25 | 0.610 | | 61 | 13.61 | 5.70 | 0.147 | 1.989 | 2.512 | 88.51 | 42.29 | 0.590 | | 62 | 9.38 | 5.26 | 0.123 | 1.263 | 0.508 | 87.40 | 60.15 | 0.093 | | 63 | 9.42 | 5.25 | 0.121 | 1.285 | 0.515 | 87.20 | 43.70 | 1.237 | | 64 | 13.08 | 5.63 | 0.149 | 1.861 | 2.070 | 88.67 | 51.28 | 0.524 | | 65 | 13.05 | 5.59 | 0.154 | 1.820 | 2.007 | 89.05 | 53.95 | 0.519 | | 66 | 10.75 | 5.79 | 0.128 | 1.438 | 0.977 | 87.27 | 58.50 | 0.294 | | 67 | 10.68 | 5.77 | 0.129 | 1.417 | 0.965 | 87.45 | 57.28 | 0.294 | | 68 | 12.23 | 5.18 | 0.156 | 1.691 | 1.586 | 89.47 | 58.07 | 0.455 | | 69 | 12.32 | 5.26 | 0.157 | 1.679 | 1.578 | 89.44 | 26.51 | 0.514 | | 70 | 11.64 | 5.94 | 0.134 | 1.565 | 1.388 | 87.57 | 37.38 | 0.440 | | 71 | 11.63 | 5.89 | 0.135 | 1.574 | 1.375 | 87.76 | 54.03 | 0.402 | Table E-4. Countercurrent Condenser Data for Configuration 4 with One Pair of Baffles | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|-----------------|-----------------|----------------------------|-------|-------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 1 | 15.91 | 5.52 | 0.180 | 2.982 | 2.051 | 88.11 | 19.58 | 0.391 | | 2 | 15.94 | 5.62 | 0.171 | 3.115 | 2.162 | 87.53 | 15.97 | 0.407 | | 3 | 10.86 | 5.41 | 0.171 | 1.654 | 0.366 | 89.52 | 21.11 | 0.080 | | 4 | 10.85 | 5.46 | 0.165 | 1.680 | 0.379 | 89.14 | 21.16 | 0.085 | | 5 | 14.75 | 5.05 | 0.182 | 2.770 | 1.698 | 88.82 | 17.94 | 0.390 | | 6 | 11.36 | 4.81 | 0.169 | 2.022 | 0.740 | 89.53 | 15.27 | 0.230 | | 7 | 13.01 | 5.21 | 0.191 | 2.112 | 0.979 | 89.89 | 15.52 | 0.278 | | 8 | 17.00 | 4.80 | 0.374 | 1.653 | 0.677 | 93.51 | 40.40 | 0.259 | | 9 | 17.06 | 4.91 | 0.365 | 1.672 | 0.694 | 93.29 | 44.16 | 0.262 | | 10 | 20.03 | 4.95 | 0.364 | 2.096 | 1.366 | 92.43 | 22.59 | 0.319 | | 11 | 20.03 | 4.76 | 0.374 | 2.072 | 1.331 | 92.67 | 28.37 | 0.327 | | 12 | 22.75 | 4.90 | 0.377 | 2.394 | 1.965 | 91.75 | 35.56 | 0.350 | | 13 | 22.78 | 4.91 | 0.381 | 2.365 | 1.945 | 91.83 | 19.11 | 0.360 | | 14 | 24.22 | 5.49 | 0.381 | 2.470 | 2.280 | 91.11 | 18.79 | 0.359 | | 15 | 21.51 | 5.40 | 0.346 | 2.310 | 1.793 | 91.49 | 22.44 | 0.358 | | 16 | 21.49 | 5.20 | 0.355 | 2.271 | 1.748 | 91.72 | 28.50 | 0.358 | | 17 | 19.02 | 5.55 | 0.360 | 1.847 | 1.036 | 92.53 | 31.53 | 0.288 | | 18 | 19.01 | 5.65 | 0.349 | 1.883 | 1.069 | 92.30 | 23.47 | 0.297 | | 19 | 15.32 | 5.41 | 0.345 | 1.419 | 0.364 | 93.38 | 65.86 | 0.183 | | 20 | 15.31 | 5.34 | 0.344 | 1.428 | 0.364 | 93.37 | 65.28 | 0.189 | | | | | | | | | | | Table E-5. Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen | | | WICH | opital no | cced be | . r cen | | | | |-------|-----------------|-----------------|----------------------------|---------|-----------------|--------------------------------|-------------------------------|------------------| | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | | | | | · | | | | | | | | | | | | | 1 | 9.90 | 5.47 | 0.165 | 1.192 | 1.130 | 91.19 | 40.38 | 0.559 | | 2 | 9.86 | 5.40 | 0.165 | 1.200 | 1.129 | 91.25 | 40.92 | 0.565 | | 3 | 9.53 | 5.05 | 0.172 | 1.091 | 0.725 | 91.35 | 44.53 | 0.335 | | 4 | 12.08 | 5.75 | | 1.532 | | | | | | | 9.54 | 5.05 | | 1.084 | | | 44.55 | | | 6 | 12.05 | 5.70 | | 1.496 | | | | | | | | 5.02 | | | | 92.08 | | | | 8 | | 5.08 | | 1.300 | | | | | | | 9.82 | 4.96 | | 1.221 | | | | | | 10 | 10.06 | 4.90 | 0.179 | 1.281 | 1.041 | 92.38 | 40.04 | 0.701 | | | | | | | | | | | | 11 | 10.89 | 4.84 | | 1.502 | | 92.60 | | | | 12 | 10.05 | 4.86 | | 1.280 | | 92.48 | | | | 13 | 10.82 | 4.77 | | 1.500 | | | | | | 14 | 10.40 | | 0.188 | 1.171 | | | | | | 15 | 10.34 | 5.14 | | 1.149 | | | 44.61 | | | 16 | 10.34 | | 0.191 | | | | 44.85 | | | 17 | 11.11 | | 0.192 | | | | 43.30 | | | 18 | | | 0.195 | 1.230 | | | 42.87 | | | 19 | 11.12 | 4.94 | | 1.342 | | | 42.27 | | | 20 | 13.99 | 5.16 | 0.196 | 2.003 | 0.952 | 92.98 | 34.42 | 0.879 | | 21 | 10 55 | 4.83 | 0.197 | 1.218 | 1.262 | 92.82 | 43.97 | 0 625 | | 22 | 10.55
13.93 | 5.07 | | 1.988 | | 93.10 | 34.16 | | | 23 | 15.55 | 5.24 | | 2.081 | | 92.43 | 16.18 | | | 24 | 12.64 | 5.32 | 0.203 | 1.419 | | | 27.32 | | | 25 | 11.82 | 5.06 | 0.212 | 1.301 | | | 30.06 | | | 26 | 11.48 | 4.98 | | 1.245 | | 93.30 | 31.16 | | | 27 | 11.19 | 5.07 | | 1.166 | 1.149 | 92.96 | 35.06 | | | 28 | 11.24 | 4.95 | 0.217 | 1.196 | 1.149 | 93.15 | 33.12 | | | 29 | 12.75 | 5.38 | 0.219 | 1.384 | 1.698 | 92.98 | 15.70 | 0.720 | | 30 | 15.06 | 5.53 | 0.219 | 1.789 | 1.692 | 92.90 | 15.87 | 0.796 | | 30 | 13.00 | 3.33 | 0.21) | 11,05 | 0,2 | ,2,,, | 13.07 | 0.7,50 | | 31 | 10.67 | 4.78 | 0.220 | 1.117 | 0.851 | 92.90 | 37.56 | 0.397 | | 32 | 10.67 | 4.78 | 0.220 | 1.117 | 0.851 | 92.90 | 37.56 | 0.397 | | 33 | 10.75 | 4.77 | 0.221 | 1.131 | 0.847 | 93.04 | 37.12 | 0.449 | | 34 | 10.75 | 4.77 | 0.221 | 1.131 | 0.847 | 93.04 | 37.12 | 0.449 | | 35 | 12.63 | 5.52 | 0.222 | 1.319 |
1.675 | 92.93 | 21.69 | 0.669 | | 36 | 13.12 | 5.19 | 0.227 | 1.445 | 1.639 | 93.32 | 22.01 | 0.733 | | 37 | 11.08 | 4.76 | 0.230 | 1.151 | 0.815 | 93.40 | 36.78 | 0.520 | | 38 | 11.08 | 4.76 | 0.230 | 1.151 | 0.815 | 93.40 | 36.78 | 0.520 | | | | | | | | | | | Table E-5. Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen (Continued) | | | | · | | | | | | |-------|-----------------|-----------------|----------------------------|--------|-----------------|--------------------------------|-------------------------------|------------------| | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | | | | | | | | | · | | | | | | | | | 39 | 14.63 | 5.38 | 0.233 | 1.630 | 0.803 | 93.78 | 25.15 | 0.855 | | 40 | 13.38 | 5.10 | 0.236 | 1.445 | 0.532 | 93.92 | 26.28 | 0.821 | | 40 | 13.30 | 3.10 | 0.230 | 1.443 | 0.552 | 73.72 | 20.20 | 0.021 | | . 1 | 12 20 | F 10 | 0 226 | 1 // 5 | 0 522 | 02 02 | 26 20 | 0 001 | | 41 | 13.38 | 5.10 | 0.236 | 1.445 | 0.532 | 93.92 | 26.28 | 0.821 | | 42 | 11.11 | 5.09 | 0.236 | 1.051 | 0.531 | 92.31 | 42.05 | | | 43 | 11.11 | 5.09 | 0.236 | 1.051 | 0.531 | 92.31 | 42.05 | 0.045 | | 44 | 11.45 | 5.12 | 0.237 | 1.096 | 0.529 | 93.14 | 37.86 | 0.415 | | 45 | 11.45 | 5.12 | 0.237 | 1.096 | 0.529 | 93.14 | 37.86 | 0.415 | | 46 | 11.58 | 5.11 | 0.237 | 1.118 | 0.528 | 93.48 | 35.86 | | | 47 | 11.58 | 5.11 | 0.237 | 1.118 | 0.528 | 93.48 | 35.86 | | | 48 | 14.51 | 5.47 | 0.238 | | 1.564 | 93.50 | 17.63 | | | | | | | | | | | | | 49 | 11.20 | 5.02 | 0.239 | 1.065 | 0.524 | 92.72 | 40.10 | | | 50 | 11.20 | 5.02 | 0.239 | 1.065 | 0.524 | 92.72 | 40.10 | 0.175 | | | | | | | - - | | | | | 51 | 11.15 | 5.01 | 0.241 | 1.057 | 0.520 | 92.59 | 41.98 | 0.093 | | 52 | 11.15 | 5.01 | 0.241 | 1.057 | 0.520 | 92.59 | 41.98 | 0.093 | | 53 | 11.63 | 4.86 | 0.241 | 1.177 | 0.777 | 93.87 | 35.01 | 0.640 | | 54 | 11.63 | 4.86 | 0.241 | 1.177 | 0.777 | 93.87 | 35.01 | 0.640 | | 55 | 11.32 | 5.04 | 0.242 | | 0.518 | 93.03 | 39.51 | | | 56 | 11.32 | 5.04 | 0.242 | | 0.518 | 93.03 | 39.51 | | | | | | | 1.234 | 0.773 | 93.97 | 32.62 | 0.745 | | 57 | 12.40 | 5.19 | 0.242 | | | | | | | 58 | 12.40 | 5.19 | 0.242 | 1.234 | 0.773 | | 32.62 | | | 59 | 12.20 | 5.05 | 0.244 | 1.203 | 0.513 | 94.09 | 32.86 | | | 60 | 12.20 | 5.05 | 0.244 | 1.203 | 0.513 | 94.09 | 32.86 | 0.750 | | | | | | | | | | | | 61 | 13.32 | 5.46 | 0.244 | 1.332 | 0.767 | 94.03 | 29.83 | 0.813 | | 62 | 13.78 | 5.11 | 0.253 | 1.414 | 1.474 | 93.95 | 23.25 | 0.741 | | 63 | 11.22 | 5.23 | 0.332 | 1.402 | 0.752 | 95.51 | 72.03 | | | 64 | 11.37 | 5.50 | 0.332 | 1.433 | 0.751 | | 69.83 | | | 65 | 11.30 | 5.44 | 0.333 | 1.424 | 0.749 | 95.48 | 74.08 | 0.528 | | | | | | 1.390 | 0.745 | | | | | 66 | 11.19 | 5.18 | 0.334 | | | 95.55 | 72.28 | 0.524 | | 67 | 11.55 | 5.37 | 0.335 | 1.349 | 0.743 | 95.40 | 74.01 | 0.481 | | 68 | 11.70 | 5.35 | 0.337 | 1.264 | 0.739 | 95.34 | 72.39 | 0.458 | | 69 | 11.26 | 4.93 | 0.339 | 1.327 | 0.736 | 95.56 | 73.74 | 0.486 | | 70 | 12.67 | 5.19 | 0.339 | 1.142 | 0.736 | 94.94 | 74.32 | 0.361 | | 71 | 16 20 | 5.54 | 0.340 | 1.877 | 2.176 | 95.36 | 49.79 | 0.774 | | 71 | 16.29 | | | | | | | | | 72 | 12.62 | 5.13 | 0.340 | 1.141 | 0.733 | 95.02 | 74.10 | 0.378 | | 73 | 11.55 | 5.34 | 0.341 | 1.335 | 0.732 | 95.48 | 75.26 | 0.483 | | 74 | 11.28 | 4.93 | 0.342 | 1.320 | 0.729 | 95.60 | 74.17 | 0.482 | | 75 | 13.69 | 5.57 | 0.344 | 1.901 | 1.447 | 95.76 | 43.49 | 0.839 | | | | | | | | | | | Table E-5. Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen (Continued) | | | | | | | . | | | |---|--|--|---|--|--|--|--|--| | S.No. | T _{si} | ^T wi
(C) (| G
(kg/m ² s) | Ja | X _{ii} | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | | | | | | | | 76
77
78
79
80 | 16.03
16.01
16.04
12.28
13.68 | 5.19
5.14
5.19
5.28
5.53 | 0.347
0.347
0.347
0.347
0.347 | 2.531
2.538
2.311
1.184
1.886 | 2.138
2.136
2.135
0.718
1.431 | 95.72
95.73
95.66
95.21
95.82 | 38.02
50.08
48.47
78.96
31.97 | 0.834
0.819
0.804
0.377
0.841 | | 81
82
83
84
85
86
87
88 | 16.24
16.07
17.01
16.11
16.05
13.70
16.94
12.28
15.97 | 5.41
5.17
5.50
5.25
5.12
5.38
5.34
5.24
4.90 | 0.349
0.350
0.350
0.350
0.352
0.353
0.353
0.353 | 1.853
2.090
1.480
2.294
2.080
1.746
1.495
1.179
1.973 | 2.124
2.119
2.115
2.116
2.107
1.409
2.096
0.706
2.093 | 95.50
95.68
95.16
95.69
95.72
95.89
95.24
95.30
95.90 | 49.41
49.92
51.81
48.74
49.40
54.31
51.25
79.68
49.46 | 0.772
0.798
0.714
0.807
0.802
0.791
0.711
0.378
0.826 | | 90 | 13.63 | 5.34 | 0.354 | 1.816 | 1.404 | 95.94 | 54.07 | 0.823 | | 91
92
93
94
95
96
97
98
99 | 13.63
16.01
16.25
14.69
13.71
16.38
14.69
13.81
13.86
13.66 | 5.34
4.98
5.51
4.97
5.39
5.47
4.97
5.42
5.47
5.21 | 0.354
0.354
0.355
0.356
0.356
0.356
0.357
0.358 | 1.820
1.977
2.151
1.230
1.731
1.710
1.232
1.561
1.564
1.672 | 1.405
2.091
2.091
1.402
1.400
2.081
1.396
1.393
1.392
1.391 | 95.93
95.89
95.75
95.53
95.91
95.61
95.57
95.84
95.82
95.94 | 53.59
49.48
49.91
60.11
54.68
19.50
60.04
56.47
56.09
55.65 | 0.816
0.827
0.828
0.665
0.790
0.817
0.670
0.758
0.755 | | 101
102
103
104
105
106
107
108
109 | 17.27
16.33
15.48
15.54
16.07
13.94
13.69
16.24
14.21
12.26 | 5.37
5.35
5.87
5.64
5.48
5.07
5.21
5.47
5.00
5.31 | 0.359
0.359
0.361
0.361
0.362
0.362
0.363
0.363
0.363 | 1.504
1.694
1.193
1.225
1.316
1.376
1.658
2.107
1.313
1.210 | 1.386
2.064
1.379
1.377
1.375
1.373
2.044
1.371
0.687 | 95.94
95.67
95.25
95.55
95.79
95.89
96.00
95.85
95.78 | 107.82
51.21
115.28
112.80
110.68
58.45
55.71
50.20
61.14
81.22 | 0.817
0.779
0.568
0.651
0.732
0.755
0.800
0.823
0.693
0.383 | | 111
112 | 15.39
12.30 | 5.69
5.35 | 0.363
0.363 | 1.190
1.204 | 1.372
0.687 | 95.34
95.44 | 115.41
82.00 | 0.570
0.386 | Table E-5. Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen (Continued) | | | | - F | | | | · | | |--|--|--|---|--|---|--|--|--| | S.No. | T _{si} | T _{wi} | G
(kg/m ² s) | Ja | X _{ii}
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | | | | | | | | 113
114
115
116
117
118 | 16.06
13.96
13.76
15.58
13.99
14.17 | 5.46
5.11
5.20
5.58
5.11
4.95 | 0.363
0.364
0.365
0.365
0.366 | 1.319
1.083
1.490
1.236
1.079
1.299 | 1.370
0.685
1.366
1.362
0.682
1.362 | 95.82
94.74
95.91
95.55
94.74
95.83 | 110.22
76.60
58.01
113.24
76.73
60.92 | 0.736
0.284
0.731
0.634
0.275
0.693 | | 119 | 13.72 | 5.14 | 0.366 | 1.491 | 1.360 | 95.95 | 57.93 | 0.758 | | 120 | 14.03 | 5.42 | 0.366 | 1.393 | 1.360 | 95.77 | 59.83 | 0.699 | | 121
122
123
124
125
126 | 16.28
14.40
13.98
19.32
19.27
16.30 | 5.47
4.90
5.06
5.29
5.26
5.52 | 0.366
0.366
0.367
0.367
0.368
0.369 | 2.273
1.263
1.365
1.675
1.668
2.257 | 1.360
1.357
2.018
2.012 | 95.89
95.72
95.92
95.85
95.87
95.91 | 52.23
60.93
59.33
45.26
44.76
9.66 | 0.823
0.661
0.730
0.860
0.861
0.870 | | 127 | 14.02 | 5.38 | 0.370 | 1.377 | | 95.82 | 61.42 | 0.693 | | 128 | 17.21 | 5.13 | 0.370 | 1.469 | | 96.10 | 108.30 | 0.817 | | 129 | 14.35 | 4.82 | 0.370 | 1.259 | | | 61.32 | 0.663 | | 130 | 19.15 | 5.17 | 0.371 | 1.698 | 1.343 | 96.10 | 46.48 | 0.891 | | 131
132
133
134
135
136
137
138
139
140 | 13.96
16.59
16.58
16.85
15.44
16.84
19.12
18.21
18.16
15.93 | 5.49
5.08
5.06
5.13
4.99
5.10
5.09
4.71
4.76
5.27 |
0.372
0.373
0.374
0.374
0.376
0.379
0.380
0.380
0.380 | 1.455 | 1.986
1.984
1.323
1.960
1.310 | 94.85
95.67
95.69
95.84
95.53
95.91
96.20
96.03
96.02
95.42 | 36.80
52.86
53.91
54.26
61.93
53.74
46.64
50.49
50.39
61.66 | 0.824 | | 141
142
143
144
145
146
147
148
149 | 15.42
15.96
20.46
13.78
13.04
20.45
16.98
18.47
13.04
15.64 | 4.92
5.31
5.21
5.19
5.12
5.18
5.23
5.46
5.10
5.61 | 0.382
0.382
0.382
0.384
0.385
0.387
0.388
0.388
0.388 | 1.164
1.150
1.774
1.083
1.140
1.750
1.462
1.472
1.134
1.051 | 1.306
1.305
1.941
0.649
0.649
1.915
1.912
1.912
0.642 | 95.58
95.42
96.00
95.06
95.42
96.04
95.81
95.96
95.44
94.26 | 61.96
61.24
43.95
81.62
87.16
43.50
55.26
49.14
88.13
71.58 | 0.606
0.610
0.870
0.268
0.315
0.868
0.741
0.829
0.305
0.200 | Table E-5. Countercurrent Condenser Data for Configuration 5 with Spiral Matted Screen (Concluded) | | | | | | | Cond- | Press- | | |-------|-------------------------------|-------------------------------|-------------|-------|----------------|-------|--------|----------| | | | | | | | ensed | ure | Vent | | S.No. | $^{\mathtt{T}}_{\mathtt{si}}$ | $^{\mathtt{T}}_{\mathtt{wi}}$ | G | Ja | ${\tt x_{ii}}$ | Steam | Loss | Fraction | | | (C) | (c) | (kg/m^2s) | | (%) | (%) | (Pa) | | | | | | | | | | | | | 151 | 18.44 | 5.49 | 0.389 | 1.469 | 1.909 | 95.96 | 50.31 | 0.828 | | 152 | 15.64 | 5.64 | 0.389 | 1.046 | 0.642 | 94.25 | 72.10 | 0.198 | | 153 | 17.39 | 4.96 | 0.391 | 1.298 | 1.898 | 95.96 | 55.23 | 0.770 | | 154 | 17.44 | 5.03 | 0.391 | 1.300 | 1.897 | 95.95 | 55.03 | 0.770 | | 155 | 16.49 | 4.67 | 0.395 | 1.218 | 1.571 | 95.90 | 59.86 | 0.697 | | 156 | 15.19 | 5.07 | 0.400 | 1.064 | 0.625 | 94.81 | 76.19 | 0.259 | | 157 | 17.54 | 5.20 | 0.400 | 1.295 | 1.857 | 95.63 | 55.57 | 0.679 | | 158 | 17.62 | 5.30 | 0.401 | 1.293 | 1.851 | 95.62 | 55.85 | 0.679 | | 159 | 15.16 | 4.99 | 0.401 | 1.058 | 0.622 | 94.86 | 76.10 | 0.265 | | 160 | 16.80 | 4.81 | 0.402 | 1.452 | 1.846 | 96.04 | 56.11 | 0.735 | | 161 | 16.45 | 4.58 | 0.406 | 1.211 | 1.531 | 96.01 | 60.59 | 0.693 | | 162 | 15.23 | 4.87 | 0.407 | 1.067 | 0.613 | 94.99 | 75.40 | 0.289 | | 163 | 15.20 | 4.87 | 0.408 | 1.068 | 0.612 | 95.03 | 75.39 | 0.294 | | 164 | 17.25 | 5.62 | 0.409 | 1.100 | 1.220 | 95.17 | 63.01 | | | 165 | 15.41 | 5.13 | 0.409 | 1.053 | 0.611 | 94.66 | 78.96 | | | 166 | 15.36 | 5.07 | 0.409 | 1.051 | 0.611 | 94.75 | 79.07 | | | 167 | 16.93 | 5.40 | 0.412 | 1.164 | 0.605 | 96.07 | 61.28 | 0.737 | | 168 | 16.95 | 5.42 | 0.414 | 1.155 | 0.603 | 96.07 | 60.60 | | | 169 | 15.41 | 5.07 | 0.414 | 1.047 | 0.603 | 94.76 | 80.40 | | | 170 | 17.18 | 5.34 | 0.418 | 1.091 | 1.193 | 95.30 | 65.02 | 0.522 | | 171 | 15.66 | 4.95 | 0.418 | 1.075 | 0.597 | 95.15 | 76.23 | 0.336 | | 172 | 15.75 | 4.99 | 0.418 | 1.077 | 0.597 | 95.16 | 77.07 | 0.345 | | 173 | 16.42 | 5.37 | 0.421 | 1.088 | 0.593 | 95.61 | 69.98 | | | 174 | 15.42 | 5.02 | 0.424 | 1.037 | 0.589 | 94.84 | 80.97 | | | 175 | 16.41 | 5.37 | 0.425 | 1.089 | 0.588 | 95.67 | 69.98 | | | 176 | 18.48 | 5.33 | 0.425 | 1.210 | | 95.17 | 60.16 | | | 177 | 16.16 | 5.23 | 0.425 | 1.079 | | 95.34 | 74.20 | | | 178 | 18.45 | 5.30 | 0.426 | 1.203 | 1.747 | | 59.39 | 0.540 | | 179 | 16.10 | 5.16 | 0.426 | 1.077 | 0.586 | 95.39 | 73.71 | 0.427 | | 180 | 16.17 | 4.89 | 0.427 | 1.082 | 0.877 | 95.29 | 73.74 | 0.398 | | 181 | 16.12 | 4.81 | 0.427 | 1.081 | 0.876 | 95.29 | 74.12 | 0.391 | | 182 | 16.65 | 5.00 | 0.443 | 1.030 | 0.564 | 94.45 | 80.43 | 0.135 | | 183 | 16.61 | 4.97 | 0.443 | 1.031 | 0.564 | 94.50 | 79.67 | 0.144 | | 184 | 17.89 | 4.69 | 0.460 | 1.083 | 1.085 | 95.37 | 122.43 | 0.397 | | 185 | 18.02 | 4.80 | 0.460 | 1.085 | 1.085 | 95.37 | 122.95 | 0.400 | | | | | | | | | | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing | | | with | Random Pa | cking | | | | | |--|---|--|---|---|--|---|--|------------------| | 5.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | Packing D | epth 18 | 3 cm. | | | | | 1 | 11.64 | 5.14 | 0.243 | 1.141 | 0.892 | 90.74 | 43.87 | 0.133 | | 2 | 10.41 | 5.25 | 0.243 | 1.118 | 0.891 | 90.53 | 131.97 | 0.171 | | 3 | 11.76 | 5.16 | 0.245 | 1.156 | 1.758 | 90.57 | 43.57 | 0.257 | | 4 | 11.06 | 5.02 | 0.245 | 1.052 | 0.885 | 89.90 | | 0.144 | | 5 | 11.59 | 5.15 | 0.248 | 1.110 | 1.734 | 90.00 | | | | 6 | 11.09 | 5.05 | 0.248 | 1.085 | 0.873 | 90.15 | 116.17 | 0.144 | | 7 | 10.82 | 4.99 | 0.249 | 1.103 | 0.872 | 90.41 | 125.47 | | | 8 | 11.62 | 5.23 | 0.249 | 1.099 | 0.872 | 90.12 | 53.47 | | | 9 | 11.24 | 5.06 | 0.250 | 1.056 | | 90.02 | 106.87 | | | 10 | 10.36 | 5.05 | 0.250 | 1.143 | 1.721 | 90.83 | 123.77 | 0.330 | | 11 | 11.58 | 5.17 | 0.251 | 1.094 | | 89.93 | 65.17 | | | 12 | 11.19 | 4.93 | 0.251 | 1.068 | 0.866 | 90.10 | 93.17 | 0.139 | | 13 | 10.62 | 5.07 | 0.251 | 1.113 | 1.715 | 90.60 | 113.87 | 0.313 | | 14 | 11.21 | 4.91 | 0.251 | 1.073 | 1.713 | 90.11 | 97.87 | 0.272 | | 15 | 10.92 | 5.15 | 0.252 | 1.091 | | 90.37 | 105.17 | 0.298 | | 16 | 10.63 | 4.95 | 0.252 | 1.116 | | 90.74 | 137.27 | 0.156 | | 17 | 11.18 | 5.14 | 0.252 | 1.077 | | 90.19 | 98.77 | 0.282 | | 18 | 11.32 | 5.01 | 0.252 | 1.072 | 1.706 | 90.07 | 97.37 | 0.270 | | 19 | 11.18 | 4.80 | 0.253 | 1.080 | | 90.22 | | | | 20 | 11.63 | 5.21 | 0.254 | 1.080 | 0.854 | 90.03 | 68.37 | 0.133 | | 21 | 11.67 | 5.22 | 0.255 | 1.081 | 1.686 | 89.99 | | | | | | | | | | | 87.37 | 0.135 | | | | | | | | | 79.47 | 0.133 | 0.257 | | | | | | | | | | 0.009 | | | | | | | | | | 0.008 | | | | | | | | | | 0.072
0.009 | | 30 | 11.44 | 4.94 | 0.264 | 1.049 | 0.413 | 90.57 | 129.27 | 0.067 | | 31 | 11.38 | 5.03 | 0.264 | 1.020 | 0.045 | 90.61 | 132.07 | 0.007 | | | | | | | | | | 0.065 | | | | | | | | | | 0.064 | | | | | | 1.054 | 0.409 | 90.40 | | 0.065 | | | 11.45 | 4.88 | 0.267 | 1.046 | 0.409 | 90.63 | 122.77 | 0.066 | | 22
23
24
25
26
27
28
29 | 11.36
11.55
11.07
11.81
10.56
10.61
10.92
10.54
11.44
11.38
11.70
11.69
11.70 | 4.93
5.07
4.82
5.29
5.22
4.77
4.72
4.94
4.92
5.03
5.00
4.86
5.09 | 0.256
0.257
0.257
0.259
0.261
0.262
0.263
0.263
0.264
0.266
0.266 | 1.076
1.081
1.030
1.075
1.135
1.102
1.060
1.120
1.049
1.020
1.070
1.089
1.054 | 0.849
0.847
0.423
1.660
0.045
0.415
0.045
0.413
0.045
0.410
0.409
0.409 | 90.20
90.12
90.51
90.05
91.58
91.49
90.95
91.63
90.57
90.61
90.54
90.88
90.40 | 87.37
79.47
115.97
87.57
342.87
193.97
138.17
349.87
129.27
132.07
69.37
58.97
80.57 | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|------------|------------|----------------------------|-------|------------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 36 | 10.84 | 4.78 | 0.267 | 1.085 | 0.409 | 91.28 | 154.57 | 0.074 | | 37 | 11.42 | 4.89 | 0.267 | 1.039 | 0.044 | 90.58 | 86.27 | 0.007 | | 38 | 11.41 | 4.96 | 0.267 | 1.026 | 0.044 | 90.55 | 98.67 | 0.007 | | 39 | 10.49 | 5.06 | 0.267 | 1.137 | 0.408 | 91.72 | 182.87 | 0.083 | | 40 | 11.21 | 5.01 | 0.268 | 1.084 | 0.044 | 91.26 | 193.27 | 0.008 | | 41 | 11.73 | 5.12 | 0.268 | 1.047 | 0.407 | 90.43 | 91.77 | 0.065 | | 42 | 11.43 | 4.98 | 0.268 | 1.020 | 0.044 | 90.65 | 117.67 | 0.007 | | 43 | 10.78 | 4.89 | 0.269 | 1.104 | 0.406 | 91.50 | 171.97 | 0.076 | | 44 | 11.56 | 5.11 | 0.269 | 1.018 | 0.044 | 90.73 | 143.07 | 0.007 | | 45 | 10.71 | 5.04 | 0.270 | 1.120 | 0.404 | 91.63 | 180.97 | 0.079 | | 46 | 11.61 | 4.92 | 0.270 | 1.053 | 0.404 | 90.65 | 116.87 | 0.065 | | 47 | 11.49 | 4.95 | 0.270 | 1.029 | 0.044 | 90.74 | 129.27 | 0.007 | | 48 | 11.76 | 5.05 | 0.271 | 1.051 | 0.402 | 90.56 | 106.47 | 0.064 | | 49 | 11.56 | 5.06 | 0.272 | 1.061 | 0.044 | 91.08 | 181.97 | 0.007 | | 50 | 11.71 | 5.04 | 0.273 | 1.038 | 0.043 | 90.91 | 166.87 | 0.007 | | 51 | 13.37 | 4.81 | 0.366 | 1.172 | 0.444 | 93.40 | 329.47 | 0.072 | | 52 | 13.81 | 5.08 | 0.367 | 1.137 | 0.445 | 93.09 | 311.57 | 0.070 | | 53 | 15.02 | 4.88 | 0.374 | 1.161 | 0.438 | 93.58 | 76.47 | 0.059 | | 54 | 14.51 | 5.24 | 0.374 | 1.118 | 0.435 | 92.84 | 314.37 | 0.064 | | 55 | 15.01 | 5.02 | 0.383 | 1.115 | 0.427 | 92.55 | 132.27 | 0.059 | | 56 | 15.10 | 4.95 | 0.386 | 1.124 | 0.421 | 92.92 | 338.07 | 0.057 | | 57 | 15.18 | 5.16 | 0.387 | 1.107 | 0.422 | 92.43 | 166.37 | 0.058 | | 58 | 15.36 | 5.23 | 0.391 | 1.109 | 0.420 | 92.63 | 276.47 | 0.057 | | 59 | 15.38 | 5.23 | 0.391 | 1.111 | 0.417 | 92.46 | 204.57
| 0.057 | | 60 | 15.42 | 5.20 | 0.392 | 1.116 | 0.417 | 92.57 | 251.27 | 0.056 | | 61 | 15.08 | 4.91 | 0.394 | 1.106 | 0.074 | 93.24 | 409.37 | 0.010 | | 62 | 14.80 | 4.85 | 0.394 | 1.125 | 0.074 | 93.47 | 425.97 | 0.011 | | | 15.25 | 5.20 | 0.394 | | | 92.47 | | 0.010 | | 64 | 15.51 | 5.18 | 0.395 | | 0.416 | 92.81 | 330.27 | 0.056 | | 65 | 15.53 | 5.24 | 0.395 | | 0.414 | 92.73 | 304.97 | | | 66 | 14.61 | 5.03 | 0.395 | | 0.074 | 93.66 | 437.17 | | | 67 | 15.27 | 5.10 | 0.395 | | 0.074 | 93.15 | 403.17 | | | 68 | 13.78 | 4.90 | 0.396 | | 0.073 | 94.28 | 472.07 | | | 69 | 15.23 | 5.03 | 0.397 | 1.101 | 0.073 | 93.16 | 393.27 | | | 70 | 15.24 | 5.00 | 0.398 | 1.102 | 0.073 | 93.10 | 371.07 | 0.010 | | 71 | 14.31 | 5.02 | 0.399 | 1.167 | 0.073 | 93.94 | 455.67 | 0.011 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | | | | | | | , | | | |-------|------------|------------|----------------------------|---------|------------|--------------------------------|-------------------------------|------------------| | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) |
Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | | | | | | | | | | | 72 | 15.39 | 5.23 | 0.399 | 1.090 | 0.073 | | 235.97 | | | 73 | 15.30 | 5.03 | 0.400 | 1.101 | 0.073 | 93.03 | 355.77 | | | 74 | | 5.10 | | 1.099 | | | 327.17 | | | 75 | 15.46 | 5.18 | 0.401 | 1.096 | 0.072 | 92.76 | 292.27 | 0.010 | | | | | Packing D | epth 36 | ć cm. | | | | | 1 | 10.74 | 5.14 | 0.244 | 1.001 | 0.048 | 90.64 | 343.04 | 0.009 | | 2 | 10.63 | 4.88 | 0.247 | 1.015 | 0.048 | 90.88 | 350.04 | 0.009 | | 3 | 10.74 | 4.91 | 0.253 | 1.028 | 0.047 | 91.14 | 200.74 | 0.008 | | 4 | 10.56 | 4.86 | 0.254 | 1.037 | 0.046 | 91.36 | 202.64 | 0.009 | | 5 | 10.37 | 5.35 | 0.255 | 1.090 | 0.046 | 91.59 | 216.94 | 0.010 | | 6 | 10.24 | 5.31 | 0.255 | 1.119 | 0.428 | 91.66 | 208.44 | 0.091 | | 7 | 10.28 | 5.40 | 0.255 | 1.102 | 0.046 | 91.68 | 220.84 | 0.010 | | 8 | 10.70 | 5.34 | 0.256 | 1.056 | 0.046 | 91.39 | 212.44 | 0.009 | | 9 | 10.59 | 5.35 | 0.258 | 1.066 | 0.046 | 91.56 | 217.74 | 0.009 | | 10 | 10.38 | 5.13 | 0.259 | 1.110 | 0.420 | 91.77 | 214.74 | 0.086 | | 11 | 10.89 | 5.26 | 0.260 | 1.059 | 0.045 | 91.46 | 221.74 | 0.009 | | 12 | 11.70 | 5.45 | 0.261 | 1.023 | 0.418 | 92.00 | 81.44 | 0.069 | | 13 | 10.74 | 4.94 | 0.261 | 1.058 | 0.045 | 91.61 | 223.64 | 0.008 | | 14 | 11.25 | 5.11 | 0.262 | 1.002 | 0.417 | 90.89 | 135.84 | 0.072 | | 15 | 11.48 | 5.25 | 0.267 | 0.997 | 0.409 | 90.94 | 151.54 | 0.070 | | 16 | 11.48 | 5.13 | 0.267 | 1.016 | 0.408 | 91.00 | 132.24 | 0.069 | | 17 | 11.39 | 4.82 | 0.267 | 1.052 | 1.613 | 91.24 | 171.74 | 0.263 | | 18 | 11.44 | 4.94 | 0.268 | 1.040 | 1.610 | 91.20 | 177.14 | 0.264 | | 19 | 11.15 | 4.85 | 0.268 | 1.059 | 1.610 | 91.45 | 183.64 | 0.276 | | 20 | 10.51 | 4.84 | 0.268 | 1.101 | 0.407 | 92.06 | 226.64 | 0.080 | | 21 | 11.67 | 5.32 | 0.269 | 1.010 | 0.406 | 90.96 | 171.34 | 0.068 | | 22 | 10.76 | 4.92 | 0.269 | 1.086 | 0.406 | 91.89 | 224.34 | 0.077 | | 23 | 10.31 | 4.82 | 0.269 | 1.199 | 0.809 | 92.41 | 244.74 | 0.166 | | 24 | 11.47 | 4.97 | 0.269 | 1.033 | 1.602 | 91.23 | 175.94 | 0.264 | | 25 | 11.64 | 5.14 | 0.271 | 1.020 | 0.403 | 91.17 | 201.54 | 0.066 | | 26 | 11.68 | 5.24 | 0.271 | 1.017 | 0.402 | 91.12 | 186.54 | 0.067 | | 27 | 10.71 | 4.97 | 0.272 | 1.166 | 0.802 | 92.22 | 244.14 | 0.156 | | 28 | 11.94 | 5.44 | 0.272 | 1.020 | 0.401 | 91.51 | 102.04 | 0.066 | | 29 | 11.30 | 4.98 | 0.272 | 1.092 | 0.799 | 91.72 | 224.94 | 0.138 | | 30 | 11.22 | 5.11 | 0.272 | 1.059 | 0.400 | 91.67 | 222.04 | 0.072 | | | | | | | | | | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |----------|----------------|--------------|----------------|-------|----------------|--------------------------------|-------------------------------|------------------| | | | . | 0.070 | 1 005 | 0.400 | 01.06 | 110 51 | 0.066 | | 31 | 11.71 | 5.16 | 0.273 | 1.025 | | | | | | 32 | 11.28 | 4.93 | 0.274 | 1.047 | 0.398 | 91.66 | 216.74 | | | 33 | 11.48 | 4.98 | 0.274 | 1.071 | 0.795 | 91.59 | 215.64 | | | 34 | 11.12 | 5.19 | 0.274 | 1.134 | 0.793 | 92.01 | 237.64 | 0.148 | | 35 | 11.79 | 5.12
5.21 | 0.275
0.275 | 1.039 | 0.793
0.792 | 91.28
91.24 | 196.74
207.24 | 0.129
0.127 | | 36
37 | 11.90
11.10 | 4.84 | 0.275 | 1.042 | 1.568 | 91.24 | 207.24 | 0.127 | | 38 | 11.71 | 5.02 | 0.275 | 1.037 | 0.789 | 91.35 | 185.24 | | | 39 | 11.71 | 5.00 | 0.275 | 1.111 | 0.790 | 91.99 | 234.94 | | | 40 | 11.92 | 5.12 | 0.277 | 1.052 | 1.560 | 91.28 | 173.64 | 0.143 | | 40 | 111,72 | ,,,, | 0.277 | 2002 | 2000 | ,,,,,, | 2,310. | 0.2., | | 41 | 11.69 | 4.97 | 0.277 | 1.039 | | 91.39 | 176.84 | 0.129 | | 42 | 10.85 | 5.25 | 0.278 | 1.175 | | 92.29 | 232.14 | 0.310 | | 43 | 12.04 | 5.13 | 0.278 | 1.064 | | 92.26 | 105.24 | | | 44 | 11.05 | 4.94 | 0.278 | 1.114 | 1.552 | 92.09 | 217.64 | | | 45 | 10.87 | 5.01 | 0.280 | 1.151 | | 92.32 | 230.44 | | | 46 | 11.98 | 5.13 | 0.280 | 1.048 | 1.544 | 91.38 | 157.44 | | | 47 | 10.95 | 4.95 | 0.280 | 1.132 | | 92.24 | 224.04 | | | 48 | 11.80 | 4.97 | | 1.045 | 0.778 | 91.46 | 168.84 | | | 49 | 12.02 | 5.12 | 0.281 | 1.050 | 1.536 | 91.48 | 146.84 | | | 50 | 12.36 | 5.31 | 0.282 | 1.071 | 0.773 | 92.69 | 104.34 | 0.121 | | 51 | 12.08 | 5.13 | 0.282 | 1.054 | 1.531 | 91.64 | 132.94 | 0.243 | | 52 | 12.02 | 5.06 | 0.284 | 1.049 | 0.767 | 91.53 | 160.04 | 0.123 | | 53 | 12.20 | 5.20 | 0.286 | 1.048 | 0.762 | 91.61 | 141.14 | 0.122 | | 54 | 13.85 | 5.31 | 0.339 | 1.075 | 1.283 | 92.66 | 215.84 | 0.189 | | 55 | 13.88 | 4.95 | | 1.123 | 1.279 | 94.18 | 161.14 | 0.185 | | 56 | 13.77 | 5.07 | 0.340 | 1.092 | 1.279 | 93.23 | 190.94 | 0.188 | | 57 | 14.46 | 5.23 | 0.341 | 1.155 | | 94.32 | 123.24 | 0.345 | | 58 | 13.97 | 5.14 | 0.343 | 1.103 | 2.526 | 92.78 | 288.34 | 0.360 | | 59 | 13.79 | 5.06 | 0.343 | | | | | 0.366 | | 60 | 13.51 | 5.15 | 0.344 | 1.155 | 2.516 | 93.22 | 308.94 | 0.385 | | 61 | 13.87 | 4.81 | 0.345 | 1.125 | 2.509 | 92.98 | 309.74 | 0.354 | | 62 | 13.36 | 5.12 | 0.345 | 1.080 | 0.634 | | 344.44 | | | 63 | 13.73 | 5.09 | 0.347 | 1.142 | | | 317.34 | | | 64 | 13.12 | 5.00 | 0.349 | | 0.629 | | 370.64 | | | 65 | 14.04 | 4.78 | 0.350 | | 2.474 | | 301.64 | | | 66 | 14.49 | | 0.351 | | 2.466 | | 195.24 | | | 67 | 13.04 | 5.15 | 0.354 | 1.161 | | | 387.94 | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|------------|------------|----------------------------|-------|------------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 68 | 14.19 | 5.26 | 0.355 | 1.071 | 0.622 | 92.99 | 368.94 | 0.091 | | 69 | | 5.15 | 0.355 | 1.127 | 2.436 | 93.21 | 241.54 | | | 70 | 14.35 | 4.93 | 0.356 | 1.134 | 2.434 | 93.15 | 288.64 | 0.337 | | 71 | 14.30 | 5.11 | 0.357 | 1.103 | 1.223 | 93.01 | 372.34 | 0.172 | | 72 | 14.05 | 4.97 | 0.357 | 1.084 | 0.616 | 93.10 | 365.14 | 0.090 | | 73 | 14.17 | 5.18 | 0.357 | 1.072 | 0.610 | 93.04 | 377.14 | 0.089 | | 74 | 14.22 | 4.98 | 0.358 | 1.105 | 1.220 | 93.08 | 354.74 | 0.173 | | 75 | 14.43 | 5.24 | 0.358 | 1.093 | 0.617 | 94.19 | 186.24 | 0.089 | | 76 | 15.27 | 5.06 | 0.359 | 1.213 | 1.800 | 94.66 | 74.64 | 0.229 | | 77 | 14.39 | 5.24 | 0.362 | 1.076 | 0.613 | 93.27 | 226.94 | 0.089 | | 78 | 14.18 | 4.92 | 0.362 | 1.091 | 0.610 | 93.18 | 364.34 | 0.088 | | 79 | 14.64 | 5.27 | 0.363 | 1.106 | 1.201 | 93.00 | 323.64 | 0.167 | | 80 | 13.88 | 5.11 | 0.363 | 1.174 | 1.197 | 93.60 | 408.74 | 0.183 | | 81 | 14.22 | 5.06 | 0.363 | 1.142 | 1.200 | 93.39 | 406.04 | 0.174 | | 82 | 14.82 | 5.53 | 0.363 | 1.094 | 1.199 | 92.91 | 278.54 | 0.167 | | 83 | 14.40 | 4.97 | 0.364 | 1.112 | 1.198 | 93.18 | 353.64 | 0.169 | | 84 | 14.39 | 5.23 | 0.364 | 1.073 | 0.605 | 93.02 | 271.14 | 0.088 | | 85 | 14.37 | 5.04 | 0.365 | 1.090 | 0.603 | 93.13 | 350.84 | 0.087 | | 86 | 13.77 | 4.88 | 0.365 | 1.175 | 1.772 | 93.73 | 391.54 | 0.272 | | 87 | 14.19 | 4.99 | 0.365 | 1.145 | 1.769 | 93.46 | 387.54 | 0.258 | | 88 | 14.43 | 5.17 | 0.366 | 1.079 | 0.603 | 93.07 | 318.04 | 0.087 | | 89 | 13.34 | 4.94 | 0.366 | 1.232 | 1.189 | 94.04 | 421.94 | 0.196 | | 90 | 13.54 | 4.83 | 0.366 | 1.220 | 1.764 | 93.97 | 402.14 | 0.280 | | 91 | 14.59 | 5.06 | 0.367 | 1.104 | 0.888 | 93.18 | 391.44. | | | 92 | 14.58 | 4.83 | 0.368 | 1.133 | 1.756 | 93.35 | 387.74 | | | 93 | 14.72 | 5.02 | 0.368 | 1.125 | 1.755 | 93.24 | 402.74 | | | 94 | 14.45 | 4.80 | 0.368 | 1.119 | 0.885 | 93.33 | 388.94 | 0.124 | | | 14.32 | 4.98 | 0.368 | | | | 414.74 | | | 96 | 14.27 | 4.87 | | 1.087 | 0.088 | | 459.44 | 0.013 | | 97 | 14.63 | 4.91 | | 1.119 | 1.749 | 93.35 | 397.54 | | | 98 | 12.85 | 5.09 | | 1.206 | 0.087 | | 453.44 | | | | 15.08 | 5.23 | | 1.132 | 1.746 | 94.33 | 217.44 | | | 100 | 14.18 | 5.00 | 0.371 | 1.104 | 0.439 | 93.58 | 431.74 | 0.066 | | 101 | 13.94 | 5.15 | 0.371 | 1.122 | 0.439 | 93.73 | 432.14 | 0.069 | | | 13.73 | 5.20 | | 1.144 | 0.439 | | 435.14 | 0.072 | | 103 | 14.44 | 4.97 | 0.372 | 1.084 | 0.437 | 93.43 | 427.84 | 0.063 | | | | | | | | | | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | | | | | | ·
 | | | | |------------|----------------|--------------|----------------------------|----------------|----------------|--------------------------------|-------------------------------|------------------| | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | | 101 | | | | | | | | | | 104 | 14.41 | 4.95 | 0.372 | 1.083 | 0.087 | 93.50 |
453.74 | | | 105 | 14.12 | 5.00 | 0.372 | 1.109 | 0.087 | 93.76 | 475.74 | 0.013 | | 106
107 | 14.73
13.06 | 5.13
4.82 | 0.373
0.374 | 1.096 | 0.435 | 94.53 | 206.94 | 0.062
0.015 | | 107 | 14.58 | 5.10 | 0.374 | 1.192
1.078 | 0.086
0.087 | 94.34
93.38 | 471.84
437.34 | 0.013 | | 109 | 13.87 | 5.12 | 0.375 | 1.145 | 0.085 | 93.99 | 483.34 | 0.012 | | 110 | 14.47 | 4.81 | 0.376 | 1.096 | 0.433 | 93.50 | 425.64 | 0.062 | | 111 | 14.90 | 4.82 | 0.376 | 1.143 | 1.720 | 93.46 | 402.74 | 0.232 | | 112 | 15.03 | 5.18 | 0.376 | 1.119 | 0.867 | 94.16 | 260.04 | 0.119 | | 113 | 14.78 | 4.82 | 0.376 | 1.128 | 0.867 | 93.45 | 399.04 | 0.119 | | 114 | 14.77 | 5.27 | 0.376 | 1.074 | 0.086 | 93.25 | 422.64 | 0.012 | | 115 | 14.96 | 5.59 | 0.376 | 1.057 | 0.086 | 92.94 | 363.94 | 0.012 | | 116 | 14.72 | 5.13 | 0.377 | 1.084 | 0.431 | 93.80 | 252.54 | 0.062 | | 117 | 15.16 | 5.25 | 0.377 | 1.122 | 1.714 | 93.61 | 282.94 | 0.233 | | 118 | 14.91 | 5.45 | 0.378 | 1.064 | 0.086 | 93.12 | 397.54 | 0.012 | | 119 | 15.09 | 5.01 | 0.378 | 1.137 | 1.709 | 93.44 | 374.44 | 0.230 | | 120 | 15.03 | 5.12 | 0.379 | 1.114 | 0.859 | 93.56 | 314.74 | 0.118 | | 121 | 15.18 | 5.11 | 0.379 | 1.130 | 1.706 | 93.48 | 325.44 | | | 122 | 14.74 | 5.14 | 0.380 | 1.078 | 0.431 | 93.31 | 321.04 | 0.062 | | 123 | 14.62 | 4.83 | 0.380 | 1.098 | 0.429 | 93.52 | 420.24 | 0.061 | | 124 | 14.99 | 4.96 | 0.381 | 1.123 | 0.858 | 93.47 | 377.54 | 0.117 | | 125 | 14.82 | 5.12 | 0.382 | 1.083 | 0.427 | 93.33 | 360.64 | 0.061 | | 126 | 15.32 | 5.29 | 0.382
0.383 | 1.119 | 0.854 | 93.30 | 455.04 | 0.114 | | 127
128 | 14.80
15.36 | 4.97
5.15 | 0.384 | 1.095
1.133 | 0.425
0.850 | 93.43
93.44 | 398.04
492.24 | 0.060 | | 129 | 14.84 | 5.25 | 0.385 | 1.061 | | 93.44 | 387.14 | 0.112
0.011 | | 130 | 14.78 | 5.13 | 0.385 | 1.067 | 0.075 | 93.25 | 360.54 | 0.011 | | 131 | 15.13 | 5.13 | 0.386 | 1.158 | 0.846 | 93.66 | 502.34 | 0.115 | | 132 | 14.16 | 5.07 | 0.386 | 1.286 | 0.844 | 94.34 | 519.94 | 0.132 | | 133 | 14.91 | 5.26 | 0.386 | 1.192 | 0.843 | 93.85 | 510.54 | 0.120 | | 134 | 14.35 | 4.97 | 0.387 | 1.246 | 0.842 | 94.22 | 517.44 | 0.127 | | 135 | 15.06 | 5.32 | 0.389 | 1.066 | 0.075 | 93.36 | 426.24 | 0.011 | | 136 | 15.05 | 5.26 | 0.390 | 1.070 | 0.075 | 93.34 | 307.74 | 0.011 | | 137 | 14.96 | 5.12 | 0.390 | 1.075 | 0.075 | 93.29 | 356.04 | 0.011 | | 138 | 15.08 | 5.05 | 0.391 | 1.095 | 0.074 | 93.82 | 534.84 | 0.010 | | 139 | 13.75 | 4.91 | 0.391 | 1.186 | 0.074 | 94.49 | 521.24 | 0.012 | | 140 | 14.35 | 4.95 | 0.391 | 1.138 | 0.074 | 94.21 | 534.14 | 0.011 | | | | | | | | | | | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | | Press-
ure
Loss
(Pa) | Vent
Fraction | |------------|----------------|--------------|----------------------------|----------------|----------------|---|-------------------------------|------------------| | | | | | | | | | | | 1 / 1 | 14 04 | E 16 | 0 202 | 1 110 | 0.074 | 02 04 | 542.34 | 0 011 | | 141
142 | 14.94
15.21 | 5.16
5.28 | 0.392
0.392 | 1.112
1.079 | 0.074
0.074 | 93.94
93.52 | | | | 142 | 15.15 | 5.11 | 0.392 | | | 93.77 | 524.74 | | | 143 | 14.25 | 5.15 | 0.393 | 1.158 | | 94.28 | 529.44 | | | 144 | 15.22 | 5.19 | 0.393 | 1.086 | | 93.67 | | | | 145 | 13.71 | 5.10 | 0.394 | | 0.074 | , , , , , , | | | | 147 | 18.80 | 4.86 | | 1.228 | | | 83.54 | | | 147 | 18.12 | | 0.489 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 697.44 | | | 149 | | 5.31 | 0.499 | | | 94.80 | | | | 150 | | 5.12 | 0.490 | 1.161 | 1.778 | 94.60 | 695.54 | | | 150 | 18.46 | 3.12 | 0.490 | 1.101 | 1.//0 | 94.47 | 093.34 | 0.209 | | 151 | 18.23 | 5.02 | 0.496 | 1.130 | 0.437 | 94.56 | 744.34 | 0.053 | | 151
152 | 18.78 | | 0.496 | | 1.755 | 95.74 | 411.24 | | | 153 | 18.10 | | 0.497 | | | 94.63 | 730.04 | | | 154 | 18.46 | | 0.499 | | | 95.74 | 449.64 | | | 155 | 18.81 | | 0.502 | | | 94.85 | 519.14 | | | 156 | | 5.27 | | | | 94.58 | 779.24 | | | 157 | | 5.33 | | | 1.732 | | 592.74 | | | 158 | | 5.13 | | 1.145 | | 94.71 | 548.84 | | | 159 | | 4.90 | | | | 94.75 | 722.94 | | | 160 | 18.77 | 5.26 | 0.506 | 1.143 | 0.868 | 94.50 | 615.04 | | | 100 | 10.// | J.20 | 0.500 | 1.143 | 0.000 | 34.00 | 017.04 | 0.103 | | 161 | 19.11 | 5.43 | 0.507 | 1.155 | 1.721 | 94.44 | 646.24 | 0.199 | | 162 | | 4.87 | 0.508 | 1.138 | 0.433 | | 692.24 | | | 163 | 16.85 | 5.09 | 0.508 | | 0.433 | 95.42 | 761.84 | | | 164 | | 5.05 | 0.508 | | 0.431 | 95.73 | 446.44 | | | 165 | | | 0.510 | | 0.859 | | 662.24 | | | 166 | | | | 1.126 | | 94.81 | 780.74 | | | 167 | | | | | 0.430 | 94.53 | 665.34 | | | 168 | | | 0.513 | 1.158 | 1.701 | 94.43 | 686.54 | | | 169 | 19.17 | | | 1.148 | 0.853 | 94.43 | | 0.098 | | 170 | 17.50 | 5.32 | 0.514 | 1.181 | 0.428 | 95.25 | 779.44 | 0.060 | | 170 | 17.50 | 7.72 | 0.514 | 1.101 | 0.420 | 93.23 | 113.44 | 0.000 | | 171 | 18.72 | 4.99 | 0.514 | 1.135 | 0.426 | 94.76 | 561.54 | 0.051 | | 172 | 19.43 | 5.33 | 0.514 | 1.168 | 1.692 | 94.48 | 736.44 | 0.190 | | 173 | 18.78 | 4.94 | 0.516 | 1.139 | 0.426 | 94.55 | 633.64 | 0.051 | | 174 | 18.82 | 5.28 | 0.516 | 1.116 | 0.062 | 94.52 | 771.34 | 0.007 | | 175 | 18.24 | 5.06 | 0.516 | 1.137 | 0.062 | 95.14 | 878.64 | 0.007 | | 176 | 19.23 | 5.32 | 0.517 | 1.151 | 0.849 | 94.48 | 743.64 | 0.097 | | 1/0 | 17.23 | J • J Ł | 0.71 | | 0.049 | J + • + U | , 43.04 | 0.007 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | | | | | | |
Cond- | Press- | | |------------|----------------|--------------|---------------------------|----------------|----------------|---|------------------|----------------| | | | | | | | ensed | ure | Vent | | S.No. | Tsi | Twi | G
kg/m ² s) | Ja | Xii | Steam | Loss | Fraction | | | (c) | (c) (| kg/m² s)
 | | (%)
 | (%)
· | (Pa)
 | | | | 10.70 | 5 00 | 0.510 | | | | 007 (4 | | | 177 | 18.79 | 5.29 | 0.518 | 1.109 | 0.062 | 94.77 | 837.64 | | | 178
179 | 18.75
19.28 | 5.24
4.99 | 0.518
0.520 | 1.109
1.177 | 0.062
1.680 | 94.71
94.71 | 811.54
777.94 | | | 180 | 18.26 | 4.93 | 0.520 | 1.149 | 0.423 | 95.05 | 813.94 | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 181 | 18.89 | 5.24 | 0.521 | 1.115 | 0.062 | 94.50 | 758.54 | | | 182 | 19.29 | 5.31 | 0.521 | 1.148 | 0.842 | 94.57 | 789.14 | | | 183 | 18.13 | 5.33 | 0.524 | 1.155 | 0.421 | 95.14 | 807.34 | | | 184 | 18.69 | 4.92 | 0.524 | 1.120 | 0.061 | 95.07 | 899.54 | 0.007 | | | 18.87 | 5.18 | 0.524 | 1.111 | 0.061 | 94.92 | 871.84 | 0.007 | | 186 | 17.26 | 5.12 | 0.525 | 1.276 | 0.061 | 95.76 | 893.44 | 0.009 | | 187 | 19.29 | 5.51 | 0.526 | 1.112 | 0.061 | 94.23 | 693.34 | 0.007 | | 188 | 18.14 | 5.10 | 0.527 | 1.170 | 0.061 | 95.41 | 903.74 | 0.008 | | 189 | 17.88 | 5.26 | 0.527 | 1.198 | 0.061 | 95.51 | 899.44 | | | 190 | 19.17 | 5.37 | 0.527 | 1.113 | 0.061 | 94.39 | 747.14 | 0.007 | | 191 | 17.58 | 5.11 | 0.528 | 1.235 | 0.061 | 95.67 | 900.64 | 0.008 | | 192 | 17.58 | 5.11 | 0.528 | 1.235 | 0.061 | 95.67 | 900.64 | 0.008 | | 193 | 19.38 | 5.27 | 0.529 | 1.142 | 0.831 | 94.76 | 840.84 | 0.096 | | 194 | 18.35 | 5.27 | 0.531 | 1.160 | 0.060 | 95.35 | 906.44 | 0.008 | | 195 | 19.28 | 5.42 | 0.532 | 1.163 | 0.826 | 94.90 | 855.74 | 0.097 | | 196 | 18.19 | 5.00 | 0.534 | 1.243 | 0.824 | 95.49 | 864.64 | 0.107 | | 197 | 17.89 | 5.10 | 0.536 | 1.294 | 0.820 | 95.64 | 866.64 | | | 198 | 19.11 | 5.47 | 0.536 | 1.185 | 0.818 | 95.09 | 875.14 | 0.099 | | | | Pa | acking De | epth 66 | cm. | | | | | 1 | 10.75 | 5.10 | 0.233 | 1.027 | 1.843 | 90.85 | 205.74 | 0.309 | | 2 | 10.73 | 5.03 | 0.233 | 1.041 | 1.842 | 91.50 | 175.74 | | | 3 | 10.93 | 5.31 | 0.233 | 1.022 | 1.841 | 90.76 | 217.04 | 0.306 | | 4 | 10.68 | 5.02 | | | 1.841 | 90.94 | 199.34 | | | 5 | 10.66 | 4.96 | 0.234 | 1.033 | 1.835 | 91.15 | 191.94 | 0.310 | | 6 | 10.91 | 5.12 | 0.235 | 1.045 | 0.925 | 92.27 | 134.94 | 0.155 | | 7 | 11.37 | 5.49 | 0.238 | | 1.363 | 92.18 | 121.24 | 0.221 | | 8 | 10.84 | 5.08 | 0.240 | 1.022 | 0.907 | 91.58 | 185.34 | 0.155 | | 9 | 10.59 | 5.32 | 0.240 | | 0.907 | 91.31 | 240.74 | | | 10 | 11.31 | 5.51 | 0.240 | 1.023 | 1.349 | 91.37 | 181.44 | 0.223 | | 11 | 10.89 | 5.13 | 0.241 | 1.016 | 0.904 | 01 22 | 207.04 | 0 154 | | 11
12 | 10.89 | 4.93 | 0.241 | 1.018 | 1.342 | 91.23
91.26 | 243.04 | 0.154
0.221 | | 14 | 10.03 | 4.73 | 0.241 | 1.040 | 1.344 | 71.40 | 443.04 | 0.441 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|------------|------------|----------------------------|-------|------------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 13 | 11.34 | 5.51 | 0.242 | 1.021 | 1.336 | 91.21 | 197.94 | 0.221 | | 14 | 11.05 | 5.23 | 0.242 | 1.019 | 0.893 | 91.07 | 228.24 | 0.150 | | 15 | 11.41 | 5.46 | 0.246 | 1.027 | 1.320 | 91.10 | 216.14 | 0.216 | | 16 | 11.15 | 5.16 | 0.246 | 1.037 | 0.884 | 91.27 | 252.74 | 0.146 | | 17 | 11.32 | 5.30 | 0.246 | 1.039 | 1.315 | 91.13 | 237.34 | 0.215 | | 18 | 10.94 | 4.93 | 0.251 | 1.064 | 0.864 | 91.70 | 268.34 | 0.147 | | 19 | 11.19 | 4.88 | 0.262 | 1.015 | 0.083 | 91.98 | 287.54 | 0.014 | | 20 | 11.66 | 5.41 | 0.267 | 0.983 | 0.081 | 91.51 | 227.54 | 0.014 | | 21 | 12.18 | 5.29 | 0.268 | 1.077 | 0.407 | 93.00 | 72.34 | 0.063 | | 22 | 11.01 | 5.04 | 0.270 | 1.056 | 0.080 | 92.32 | 298.04 | 0.015 | | 23 | 10.92 | 4.89 | 0.271 | 1.062 | 0.080 | 92.31 | 287.44 | 0.015 | | 24 | 11.85 | 5.42 | 0.272 | 0.998 | 0.043 | 91.55 | 243.64 | 0.007 | | 25 | 11.52 | 4.93 | 0.272 | 1.026 | 0.043 | 92.21 | 314.74 | 0.007 | | 26 | 11.49 | 4.87 | 0.272 | 1.026 | 0.080 |
92.10 | 292.34 | 0.013 | | 27 | 11.77 | 5.28 | 0.274 | 1.000 | 0.043 | 91.80 | 236.44 | 0.007 | | 28 | 11.74 | 5.19 | 0.274 | 1.006 | 0.079 | 92.00 | 236.14 | 0.013 | | 29 | 11.54 | 5.12 | 0.274 | 1.050 | 0.397 | 92.26 | 311.14 | 0.068 | | 30 | 11.65 | 4.99 | 0.275 | 1.024 | 0.043 | 92.09 | 303.24 | 0.007 | | 31 | 11.93 | 5.42 | 0.275 | 0.998 | 0.043 | 91.67 | 267.14 | 0.007 | | 32 | 11.35 | 5.10 | 0.278 | 1.073 | 0.043 | 92.57 | 330.84 | 0.008 | | 33 | 11.87 | 5.16 | 0.278 | 1.019 | 0.078 | 92.00 | 287.34 | 0.013 | | 34 | 12.01 | 5.33 | 0.278 | 1.015 | 0.042 | 91.90 | 293.14 | 0.007 | | 35 | 11.57 | 5.02 | 0.279 | 1.054 | 0.391 | 92.34 | 290.54 | 0.067 | | 36 | 11.96 | 5.11 | 0.279 | 1.028 | 0.391 | 92.59 | 239.94 | 0.063 | | 37 | 10.93 | 4.71 | 0.279 | 1.068 | 0.078 | 92.56 | 292.34 | 0.014 | | 38 | 11.45 | 5.29 | 0.280 | 1.047 | 0.042 | 92.27 | 257.74 | 0.008 | | 39 | 11.47 | 5.32 | 0.280 | 1.044 | 0.042 | 92.17 | 271.04 | 0.008 | | 40 | 12.03 | 5.19 | 0.280 | 1.032 | 0.389 | 92.07 | 281.94 | 0.063 | | 41 | 11.76 | 5.09 | 0.280 | 1.048 | 0.389 | 92.27 | 285.14 | 0.065 | | 42 | 11.48 | 5.32 | 0.280 | 1.046 | 0.042 | 92.23 | 288.24 | 0.008 | | 43 | 11.37 | 5.10 | 0.281 | 1.064 | 0.042 | 92.49 | 315.94 | 0.008 | | 44 | 11.68 | 5.16 | 0.281 | 1.042 | 0.077 | 92.56 | 246.34 | 0.013 | | 45 | 11.50 | 5.23 | 0.282 | 1.061 | 0.042 | 92.37 | 305.24 | 0.008 | | 46 | 12.26 | 5.36 | 0.282 | 1.024 | 0.387 | 92.34 | 247.24 | 0.062 | | 47 | 11.16 | 4.85 | 0.283 | 1.069 | 0.077 | 92.52 | 290.24 | 0.014 | | 48 | 11.49 | 5.17 | 0.283 | 1.069 | 0.077 | 93.05 | 247.14 | 0.014 | | 49 | 12.18 | 5.25 | 0.284 | 1.025 | 0.385 | 92.16 | 268.74 | 0.062 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | | | | | | | Cond-
ensed | Press-
ure | Vent | |-------|-------|------|--------------|-------|-------|----------------|---------------|----------| | S.No. | Tsi | Twi | $(kg/m^2 s)$ | Ja | Xii | Steam | Loss | Fraction | | | (C) | (C) | $(kg/m^2 s)$ | | (%) | (%) | (Pa) | | | | | | | | | | | | | 50 | 12.30 | 5.47 | 0.284 | 1.014 | 0.076 | 91.88 | 286.14 | 0.012 | | 51 | 11.85 | 4.83 | 0.284 | 1.027 | 0.021 | 92.50 | 343.54 | 0.003 | | 52 | 11.32 | 4.98 | 0.285 | 1.066 | 0.076 | 92.48 | 277.24 | 0.014 | | 53 | 11.70 | 4.93 | 0.286 | 1.056 | 0.021 | 92.66 | 351.84 | 0.003 | | 54 | 11.80 | 4.77 | 0.286 | 1.026 | 0.021 | 92.41 | 326.44 | 0.003 | | 55 | 10.89 | 4.83 | 0.287 | 1.129 | 0.021 | 93.15 | 344.84 | 0.004 | | 56 | 11.63 | 5.23 | 0.289 | 1.059 | 0.020 | 92.66 | 330.44 | 0.004 | | 57 | 11.62 | 5.20 | 0.290 | 1.060 | 0.020 | 92.61 | 320.54 | 0.004 | | 58 | 12.23 | 5.28 | 0.290 | 1.023 | 0.102 | 92.59 | 260.04 | 0.017 | | 59 | 12.20 | 5.23 | 0.290 | 1.023 | 0.102 | 92.35 | 274.04 | 0.017 | | 60 | 12.70 | 5.19 | 0.291 | 1.107 | 2.356 | 92.58 | 307.54 | 0.347 | | 61 | 11.51 | 5.00 | 0.294 | 1.048 | 0.020 | 92.72 | 312.94 | 0.004 | | 62 | 12.27 | 5.23 | 0.294 | 1.021 | 0.100 | 92.37 | 292.54 | 0.016 | | 63 | 12.39 | 5.32 | 0.295 | 1.021 | 0.100 | 92.31 | 306.34 | 0.016 | | 64 | 12.61 | 5.41 | 0.296 | 1.013 | 0.020 | 92.18 | 329.54 | 0.003 | | 65 | 12.23 | 4.93 | 0.296 | 1.055 | 0.100 | 92.79 | 371.94 | 0.016 | | 66 | 12.43 | 4.90 | 0.297 | 1.078 | 1.168 | 92.76 | 351.64 | 0.179 | | 67 | 11.42 | 4.78 | 0.297 | 1.058 | 0.020 | 92.88 | 308.24 | 0.004 | | 68 | 12.66 | 4.93 | 0.298 | 1.114 | 2.301 | 92.83 | 335.44 | 0.340 | | 69 | 12.52 | 5.35 | 0.298 | 1.003 | 0.020 | 92.19 | 313.54 | 0.003 | | 70 | 12.56 | 5.39 | 0.299 | 1.026 | 0.099 | 92.40 | 328.64 | 0.016 | | 71 | 12.43 | 4.83 | 0.299 | 1.081 | 1.157 | 92.85 | 340.94 | 0.178 | | 72 | 12.61 | 5.31 | 0.299 | 1.041 | 0.099 | 92.57 | 358.94 | 0.016 | | 73 | 12.03 | 4.79 | 0.301 | 1.020 | 0.020 | 92.60 | 312.04 | 0.003 | | 74 | 12.47 | 4.90 | 0.302 | 1.071 | 0.098 | 92.95 | 395.44 | 0.015 | | 75 | 13.14 | 5.47 | 0.303 | 1.082 | 1.699 | 92.98 | 299.24 | 0.253 | | 76 | 12.64 | 5.14 | 0.303 | 1.055 | 0.078 | 92.73 | 376.74 | 0.012 | | 77 | 12.79 | 5.32 | 0.306 | 1.043 | 0.077 | 92.55 | 340.24 | 0.012 | | 78 | 12.71 | 5.21 | 0.307 | 1.047 | 0.077 | 92.67 | 359.54 | 0.012 | | 79 | 12.89 | 5.48 | 0.307 | 1.032 | 0.077 | 92.48 | 317.94 | 0.012 | | 80 | 12.91 | 5.22 | 0.307 | 1.062 | 0.569 | 92.81 | 371.94 | 0.087 | | 81 | 12.80 | 4.88 | 0.308 | 1.097 | 1.127 | 93.22 | 344.14 | 0.170 | | 82 | 12.80 | 5.10 | 0.308 | 1.062 | 0.566 | 92.99 | 356.44 | 0.088 | | 83 | 13.28 | 5.37 | 0.308 | 1.098 | 1.670 | 92.84 | | 0.244 | | 84 | 12.67 | 4.69 | 0.309 | 1.111 | 2.223 | 93.69 | | 0.335 | | 85 | 12.85 | 4.92 | 0.309 | 1.100 | 2.221 | 93.39 | 323.44 | 0.333 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Continued) | S.No. | Tsi
(C) | Twi
(C) | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | Press-
ure
Loss
(Pa) | Vent
Fraction | |-------|------------|------------|----------------------------|-------|-------------|--------------------------------|-------------------------------|------------------| | | | | | | | | | | | 86 | 13.06 | 5.35 | | 1.059 | 0.563 | | 391.04 | | | 87 | 13.12 | 4.96 | 0.309 | 1.128 | | 93.04 | 393.34 | | | 88 | 12.76 | 4.99 | | 1.066 | 0.562 | 93.39 | 336.34 | | | 89 | 13.14 | 5.12 | 0.311 | | | 93.89 | 306.54 | | | 90 | 12.78 | 4.64 | 0.312 | 1.122 | 2.203 | 93.89 | 320.14 | 0.329 | | 91 | 12.79 | 4.92 | 0.312 | 1.075 | 0.559 | 93.94 | 309.04 | 0.087 | | 92 | 12.88 | 5.19 | 0.314 | 1.037 | 0.125 | 93.08 | 324.54 | 0.020 | | 93 | 13.27 | 5.11 | 0.314 | | | 93.08 | 416.74 | 0.160 | | 94 | 13.14 | 5.25 | 0.321 | | | 93.03 | 357.34 | | | 95 | 13.27 | 5.21 | 0.322 | | | 93.05 | 401.14 | | | 96 | | 5.22 | 0.323 | | | 93.05 | 385.94 | 0.019 | | 97 | | 5.18 | 0.323 | | | 93.17 | | | | 98 | | | 0.325 | | | 93.36 | 462.24 | | | 99 | 15.69 | 5.02 | 0.389 | | | 94.48 | 647.04 | | | 100 | 15.89 | 5.00 | 0.391 | 1.188 | 2.401 | 94.83 | 619.04 | 0.304 | | 101 | 16.21 | 5.22 | 0.392 | 1.194 | 2.352 | 95.29 | 460.84 | 0.294 | | 102 | 15.95 | 5.06 | 0.392 | 1.188 | 2.312 | 95.01 | 600.64 | 0.294 | | 103 | 16.06 | 5.11 | 0.393 | 1.192 | 2.411 | 95.27 | 550.74 | | | 104 | 15.90 | 5.04 | 0.393 | | 2.373 | | 650.04 | | | 105 | 15.99 | 5.20 | 0.393 | 1.169 | 1.222 | 95.32 | 411.84 | | | 106 | 15.74 | 4.88 | 0.394 | 1.180 | 1.825 | | 650.34 | | | 107 | 15.85 | 4.97 | 0.394 | 1.183 | 2.313 | 94.73 | 634.04 | | | 108 | 15.88 | 5.03 | 0.395 | 1.175 | | 94.89 | 620.84 | | | 109 | 15.94 | 5.05 | 0.395 | 1.179 | | 95.19 | 591.24
640.34 | | | 110 | 15.82 | 4.94 | 0.395 | 1.177 | 1.817 | 94.78 | 640.34 | 0.234 | | 111 | 15.89 | 5.18 | 0.396 | 1.154 | 1.213 | 94.83 | 610.34 | 0.158 | | 112 | 15.90 | 5.30 | 0.397 | 1.143 | 1.211 | 94.60 | 616.44 | 0.159 | | 113 | 16.07 | 5.46 | 0.397 | 1.139 | 1.211 | 94.39 | 638.54 | 0.157 | | 114 | 15.94 | 5.18 | 0.397 | 1.160 | 1.210 | 95.18 | 581.24 | 0.158 | | 115 | 16.03 | 5.05 | 0.397 | 1.184 | 1.810 | 95.39 | 499.04 | 0.232 | | 116 | 16.38 | 5.29 | 0.405 | 1.168 | 1.186 | 94.48 | 719.64 | 0.148 | | 117 | 17.99 | 4.94 | 0.472 | 1.198 | 0.052 | 95.35 | 991.64 | 0.006 | | 118 | 17.99 | 5.01 | 0.472 | 1.177 | 0.108 | 95.32 | 975.04 | 0.013 | | 119 | 18.28 | 5.26 | 0.473 | 1.176 | 0.070 | 95.20 | 991.14 | 0.008 | | 120 | 17.99 | 4.83 | 0.474 | 1.188 | 0.113 | 95.35 | 978.64 | 0.013 | | 121 | 18.06 | 4.95 | 0.475 | 1.196 | 0.052 | 95.35 | 993.14 | 0.006 | Table E-6. Countercurrent Condenser Data for Configuration 8 with Random Packing (Concluded) | S.No. | Tsi
(C) | Twi | G
(kg/m ² s) | Ja | Xii
(%) | Cond-
ensed
Steam
(%) | ure | Vent
Fraction | |-------|------------|------|----------------------------|-------|------------|--------------------------------|--------|------------------| | | | | | | | | | | | 122 | 18.33 | 5.19 | 0.476 | 1.180 | 0.069 | 95.22 | 993.64 | 0.008 | | 123 | | 4.82 | 0.476 | | 0.103 | 95.36 | 979.94 | | | 124 | | 5.01 | 0.478 | 1.228 | | 95.44 | 983.54 | | | 125 | | 4.89 | 0.478 | 1.188 | | 95.35 | 974.04 | 0.013 | | 126 | 18.39 | 5.29 | 0.479 | 1.169 | 0.069 | 95.65 | 905.64 | 0.008 | | 127 | | 5.15 | 0.479 | 1.187 | 0.051 | 95.24 | 982.24 | 0.006 | | 128 | | 5.03 | | 1.189 | | 95.32 | 988.14 | | | 129 | 18.44 | 5.21 | 0.480 | 1.181 | 0.069 | 95.21 | 990.74 | 0.008 | | 130 | 18.40 | 5.30 | 0.480 | 1.167 | 0.069 | 95.38 | 921.14 | 0.008 | | | | | | | | | | | | 131 | | 5.10 | 0.480 | | 0.504 | | 961.34 | | | 132 | | 5.14 | | 1.183 | 0.051 | 95.20 | 986.84 | 0.006 | | 133 | 18.53 | 5.30 | 0.481 | 1.175 | 0.069 | 95.17 | 976.24 | 0.008 | | 134 | 18.72 | 5.41 | 0.482 | 1.180 | 0.108 | 95.98 | 858.24 | 0.013 | | 135 | 18.46 | 5.33 | 0.482 | 1.164 | 0.069 | 95.18 | 948.24 | | | 136 | | 4.97 | 0.482 | 1.188 | 0.103 | 95.34 | 977.74 | 0.012 | | 137 | 18.50 | 5.10 | 0.483 | 1.184 | 0.110 | 95.32 | 965.14 | 0.013 | | 138 | | 5.24 | 0.484 | 1.178 | 0.051 | 95.18 | 975.74 | 0.006 | | 139 | 18.64 | 5.31 | 0.485 | 1.177 | 0.105 | 95.35 | 951.24 | 0.012 | | 140 | 18.78 | 5.25 | 0.485 | 1.192 | 0.498 | 96.16 | 752.94 | 0.058 | | 141 | 18.78 | 5.37 | 0.486 | 1.182 | 0.051 | 95.34 | 956.34 | 0.006 | ## APPENDIX F COMPUTER PROGRAM LISTINGS This appendix lists the computer codes, written in PASCAL, used for condenser modeling. We used the commercially available PASCAL computer program compiler code Turbo-Pascal[™] (version 3.0) to run the codes. The code can be run on any IBM or compatible personal computer. The first part of the list is for modeling a cocurrent condenser; the second part is for modeling a countercurrent operation. Brief explanations and comments are included in the listings. A detailed table of the variables and their descriptions follows in Table F-1. ``` PROGRAM Cocurrent Condenser; {$U+} { User Interrupt enabled } This algorithm contains routines which model a cocurrent direct contact condenser with a packed column geometry for use in an open cycle ocean thermal energy conversion (OTEC) system. Packings modelled are of the structured type. Details of the modeling and the accompanying study can be
found in this report (SERI/TR-252-3108). This version is set up to run with the TURBO-Pascal compiler (version 3.0, Borland International Inc.) on an IBM or compatible personal computer. In case of you may find errors or problems in using this code, please contact the authors at SERI: 1617 Cole Boulevard Golden, Colorado, 80401 Tel: (303)-231-1000 *********** Main Routine -- Cocond-- version 871015, Revisions 10-15-87 ********** CONST { Physical Constants } Molwts=18.015; Molwti=28.97; G=9.81; Sigma=0.072; { Water Saturation Pressure Curve Fit Constants} p1=161.75743178; p2=18.477911547; p3=4026.97587317; p4=234.73842369; p5=3.73834517667; { Water Viscosity Curve Fit Constants } an1=241.4; an2=0.382809486; an3=0.2162830218; { Accuracy Tolerance Limit for Integration } To1=1e-12; { Mathematical Constants } Pi=3.1415927; Neqn=11 { Number of Equations to be Integrated }; Nseg=200 { Number of Segments the condenser is divided into }; TYPE = ARRAY[1..11] of Real; State Lable = String[20]; Vector = ARRAY[1..20] of Real; VAR Istep : Integer; Nrun, Serial : Integer; Cond Len, Pckdia, C S Area, Saperv, Corliq, Corgas, : Real; Corfrc, Void, Theta, Sinalpha Run Lable : String[15]; Xin, Velin, Pstgin, Tstgin, Super In : Real; ``` : Real; X,X Est,Tdew,Xend ``` Kliq, Muliq, Cpliq, Prliq, Scliq, Rholiq, Diffaw : Real; Lhtc, Lmtc, Ghtc, Gmtc, Frcgas, Frcliq, Rel, Reg : Real; Tsurf, Ovhtc, Ovmtc, SteamFlux, Czero, Chtl, Cht2, Cht3, Ackerh, Ackf : Real; Xeq, Veleq, Pstgeq, Tstgeq, Supreq : Real; Temp, Press, Volw, Vols, Enthw, Enths : Real: Y, Yin, Yeqlbm, Y Est, Prime, Yprime : State; Filein, Filot1, Filot2 : Lable: Geometry : String[4]; Form6, Form7 : Char; : Text; InFile,OutFile1,OutFile2,OutFile3 TgasDB, Tsat, Tliq : Real: Ptotal, Satpr, ppsteam : Real; Xmass, Ymole : Real; AirMu, AirK, AirCp : Real; StmMu, StmK, StmCp : Real; StmRho, StmDiff : Real; MixMu, MixK, MixCp, MixPr, MixSc, MixMwt, MixRho : Real; Phil2, Phil1 : Real; MixEnth, Enthliq : Real; : Integer; Epsilon, Toll, T, Tolzer, Tolerance : Real; Tot In Enth, Wat In Enth, Gas In Enth : Real; U Bulk, Gamma, A, Mach : Real; Tzbyt, Pzbyp : Real; Vel Eqlbm, Super Eqlbm, X Eqlbm : Real; Mom In, Vel In, K E In : Real; : Real; T Stg In, T Dew In, P Stg In T Stg Eq,P Stg Eq : Real; Yacob, PpmIn : Real; Gas Load, Xinprc : Real; RhoUb : Real; Step, Afraction, Xfinal : Real; : Real; Base, Height, Side, Apgeom, Sprime Wateff, Cond_prc, Pdrop, Nusselt_Gas : Real; U G Eff,U L Eff : Real; Iprint, Setflag : Boolean; A TURBO-Pascal support file } TYPE RegPack = RECORD { register pack Used in MSDos call } AX, BX, CX, DX, BP, SI, DI, DS, ES, Flags : Integer; TimeStr = String[8]; DateStr = String[10]; VAR RecPack: RegPack; : String[10]; Ctime, Cdate FUNCTION Time: Timestr; { returns the current time in string format HH:MM:SS } VAR Hour,Min,Sec,Frac : String[2]; ``` ``` BEGIN WITH RecPack DO BEGIN AX := $2C00; MsDos(RecPack); AX := hi(CX); Str(AX, Hour); IF AX < 10 THEN Insert(' ',Hour,1);</pre> AX := lo(CX); Str(AX,Min); IF AX < 10 THEN Insert('0',Min ,1);</pre> AX := hi(DX); Str(AX,Sec); IF AX < 10 THEN Insert('0',Sec ,1);</pre> AX := lo(DX); Str(AX,Frac); IF AX < 10 THEN Insert('0',Frac,1);</pre> Time := Hour + ':' + Min + ':' + Sec; {+ '.' + Frac} END; END; FUNCTION Date: DateStr; { returns the current date in string format : MM/DD/YYYY } VAR Year : String[4] ; Month, Day : String[2] ; BEGIN WITH RecPack DO BEGIN AX := $2A sh1 8; MsDos(Recpack); AX := DX shr 8; Str(AX, Month); IF AX < 10 THEN Insert(' ',Month,1);</pre> AX := DX \mod 256; Str(AX, Day); IF AX < 10 THEN Insert('0',Day ,1);</pre> Str (CX, Year); Date := Month + '/' + Day + '/' + Year; END; END; PROCEDURE MachineAccuracy; { Calculates the smallest discernable real number for the machine } BEGIN Epsilon:=1.0; REPEAT Epsilon:=Epsilon/2.0; Tolerance:=1.0 + Epsilon; UNTIL (Tolerance < =1.0); END; FUNCTION InertMasstoMoleFraction(xm: Real): Real; { Converts inert mass fraction to mole fraction } BEGIN InertMasstoMoleFraction:=xm/Molwti/(xm/Molwti+(1-xm)/Molwts); END; FUNCTION InertMoletoMassFraction(yml: Real): Real; { Converts inert mole fraction to mass fraction } BEGIN ``` ``` InertMoletoMassFraction:=yml*Molwti/(yml*Molwti+(l-yml)*Molwts); END; FUNCTION SatTemperature(Satpr: Real): Real; { Returns saturation temperature (C) as a function of saturation pressure (Pa) } VAR ak : real; BEGIN IF (Satpr>p5) THEN BEGIN ak:=(Satpr-p5)/pl; SatTemperature:=p3/(p2-ln(ak))-p4; END else SatTemperature:=-270.15; END { SatTemperature }; FUNCTION SatPressure(SatT: Real): Real; { Returns saturation pressure as a function of saturation temperature (C) } BEGIN SatPressure:=p1*exp(p2-p3/(SatT+p4))+p5; END { SatPressure }; FUNCTION Henry(Twater: Real): Real; { Returns Henry's Law constant for air solubility in fresh water in (Pa/Mole Fraction) of Dissolved Air as a function of Twater in Celcius. Curve fit from 0 to 40 C, Taken from data in the Saline Water Conversion Engineering Data Book, M.W. Kellogg Company, Office of Water Research and Technology, PB-250 907, October 1975, pl36. } VAR so1 : real; BEGIN sol:=(2.3333 + Twater*(-0.05425579 + Twater*0.00623618))/100000.0; Henry:=101325.0/sol; END { Henry }; FUNCTION MixtureEnthalpy(TmixDB, IMF: Real): Real; { Returns mixture enthalpy (kJ/kg) as function of gas mixture temperature (C), and inert mass fraction } BEGIN MixtureEnthalpy:=(1-IMF)*(2501.6+1.866*TmixDB)+ IMF*1.005*TmixDB; END { MixtureEnthalpy }; FUNCTION LiquidEnthalpy(Tw: Real): Real; { Returns water enthalpy (kJ/kg) as a function of water temperature (C) } BEGIN LiquidEnthalpy:=4.186*Tw; END { LiquidEnthalpy }; PROCEDURE AirTransProp(Tair: Real); ``` ``` { Air Transport Properties as functions of temperature Tair (K)} BEGIN AirK:=26.464e-4*exp(1.5*ln(Tair))/ (Tair+245.4*exp((-12.0/Tair)*ln(10.0))); { Thermal Conductivity in (W/mK)} AirMu:=1.458e-6*exp(1.5*ln(Tair))/(Tair+110.4); { Dynamic Viscosity in (kg/ms) } AirCp:=1.005; { Specific Heat in (kJ/kg.K)} END { AirTransProp}; PROCEDURE SteamTransProp(Tstm: Real); { Steam Transport Properties as functions of temperature (K)} BEGIN StmK:=(1.82+0.006*(Tstm-273.15))/100; { Thermal Conductivity in (W/mK)} StmMu:=(8.02+0.04*(Tstm-273.15))*1.0e-6; { Dynamic Viscosity in (kg/ms) } StmCp:=1.854+0.000775*(Tstm-273.15); { Specific Heat in (kJ/kg.K)} END { SteamTransProp}; PROCEDURE MixTransProp(TDB,Pt,IMF: Real); TDB = Dry-Bulb Steam Temperature in Celcius. { Given = Total Mixture Pressure in Pascals. IMF = Inert Gas Mass Fraction.} VAR Tabs, Gmolfr : Real; BEGIN Tabs:=TDB+273.15; AirTransProp(Tabs); SteamTransProp(Tabs); Calculate Mixture Properties, Wilke's Method Section 9-5, p410, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977. Gmolfr:=InertMasstoMoleFraction(IMF); StmDiff:=2.918*exp(1.75*ln(Tabs/313.0))/Pt; Diffusivity in (m*m/s), p557, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977.} MixMwt:=1/(IMF/Molwti+(1.0-IMF)/Molwts); MixCp:=IMF*AirCp+(1.0-IMF)*StmCp; MixRho:=Pt*MixMwt/(8314.3*Tabs); Phil2:=sqr(1.0+exp(0.25*ln(Molwti/Molwts))*sqrt(Stmmu/AirMu)) /sqrt(8.0+8.0*Molwts/Molwti); Phi21:=sqr(1.0+exp(0.25*ln(Molwts/Molwti))*sqrt(AirMu/Stmmu)) /sqrt(8.0+8.0*Molwti/Molwts); MixMu:=(1.0-Gmolfr)*Stmmu/((1.0-Gmolfr)+Gmolfr*Phil2)+ Gmolfr*AirMu/(Gmolfr+(1.0-Gmolfr)*Phi21); Phil2:=sqr(1.0+exp(0.25*ln(Molwti/Molwts))*sqrt(StmK/AirK)) /sqrt(8.0+8.0*Molwts/Molwti); Phi21:=sqr(1.0+exp(0.25*ln(Molwts/Molwti))*sqrt(AirK/StmK)) /sqrt(8.0+8.0*Molwti/Molwts); MixK:=(1.0-Gmolfr)*StmK/((1.0-Gmolfr)+Gmolfr*Phil2)+Gmolfr*AirK/ (Gmolfr+(1.0-Gmolfr)*Phi21); ``` ``` MixPr:=1000.0*MixCp*MixMu/MixK; MixSc:=MixMu/(MixRho*StmDiff); END { MixTransProp }; PROCEDURE WaterTransProp(WaterTemp: Real); { as function of temperature, WaterTemp in Celcius } VAR DelRho, enl, en2 : real; BEGIN DelRho:=-0.69224607+WaterTemp* (-0.00175714+WaterTemp*0.00557143); IF (WaterTemp< 11.85) THEN DelRho:=0.0; Rholiq:=1000.0-DelRho; Specific Heat in (kJ/kg.K) } CpLiq:=(4217044.18+WaterTemp* (-3504.246+WaterTemp*(113.174+ WaterTemp*(-1.309))))/1.0e6; { Dynamic Viscosity in (kg/m.s) } en1:=an2/((WaterTemp+273.15)/647.3-an3); en2:=exp(en1*1n(10.0)); Muliq:=an1*en2*1.0e-7; { Thermal Conductivity of Fresh Water in (W/m.K) } Kliq:=0.569+0.001575*WaterTemp; { Prandtl Number } Prliq:=1000.0*Cpliq*Muliq/Kliq; { Schmidt Number } Scliq:=372.7*(sqr(muliq)/(watertemp+273.15))/(2.71e-9); { Derived from oxygen diffusivity in water, p576, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977. END { WaterTransProp }; PROCEDURE PackingCharacteristics; { Calculates Structured Packing Characteristics, given Base, Height, and angle of inclination Theta; All length dimensions are in meters; Theta is in degrees; } VAR Sheet, Contactloss : Real; BEGIN Base:=0.050; Height:=Base*1.00; Theta:=60.0; Side:=Sqrt(Sqr(Base/2) + Sqr(Height)); { slant length } Sprime:=Sqrt(Sqr(Base/(2.0*Cos(Theta*Pi/180.0))+Sqr(Height))); { distance over which liquid renewal occurs } Sinalpha:=Base/(2.0*Sprime*Cos(Theta*Pi/180.0)); { Sine of angle of inclination of liquid flow with respect to horizontal } Pckdia:=Base*Height*(1/(Base+2*Side) + 1/(2*Side)); { Equivalent Packing diameter } Sheet:=0.381/1000.0; { Packing sheet thickness } Void:=1.0-4.0*Sheet/Pckdia; { Packing void fraction } ``` ``` Contactloss:=0.0; {%} { loss of area due to contact between adjacent sheets } ApGeom:=(1.0-Contactloss/100.0)*4.0*Void/Pckdia; { Total available geometric area per volume (1/m) } END; FUNCTION Equil Pressure Balance(OneFrac: Real): Real; {function used by zeroin to find equilibrium conditions at the condenser exit. } VAR Mom Out, OneCompFlow, TwoCompFlow : Real; K E Term, K E Term New : Real; Inert_Out_Eq1bm,Stm_Out_Eq1bm : Real; TwoFrac, TwoFracnew : Real; T Eqlbm, Ysoeq, Poutl, Pout2, Pp Inert : Real; Xiw, Yiw, X Out Eqlbm : Real; {total inlet inert in (water+steam) is TwoCompFlow, total inlet (water+steam) is OneCompFlow} BEGIN OneCompFlow:=Yin[1]+Yin[4]; TwoCompFlow:=Yin[3]+Yin[6]; [TwoFrac is ratio of outlet inerts in water to
total inlet inerts, and OneFrac is ratio of steam at outlet to total inlet water flow} {first guess of inert Release and steam kinetic energy at the outlet} TwoFrac:=Yin[6]/TwoCompFlow; K E Term New:=0.0; REPEAT K E Term:=K E Term New; {iteration loop for equilibrium temperature} {energy balance for equilibrium temperature with the above assumptions} T Eqlbm:=(Tot In Enth-K E Term-OneCompFlow*OneFrac*2501.3)/ (OneCompFlow*4.186+ TwoCompFlow*1.006+ OneCompFlow*OneFrac*(1.866-4.186)); {outlet equilibrium saturation pressure and steam flow using above temperature and saturated steam properties} PpSteam:=SatPressure(T Eq1bm); Stm Out Eq1bm:=OneFrac*OneCompFlow; TwoFracnew:=TwoFrac; REPEAT TwoFrac:=TwoFracnew; {iteration loop for equilibrium gas Release and pressure outlet inert flow in steam with the assumed Release and steam outlet mole fraction} Inert_Out_Eq1bm:=(1.0-TwoFrac)*TwoCompFlow; Ysoeq:=Stm Out Eq1bm/Molwts/ (Stm Out Eqlbm/Molwts+Inert Out Eqlbm/Molwti); {total outlet equilibrium pressure and inert partial pressure} ``` ``` Pout1:=PpSteam/Ysoeq; Pp Inert:=Poutl-PpSteam; {inert gas Release using inert partial pressure and Henry's law} Yiw:=Pp Inert/Henry(T Eqlbm); Xiw:=Yiw*Molwti/(Yiw*Molwti+(1.0-Yiw)*Molwts); {find new TwoFrac and iterate to get correct gas Release for the assumed temperature} TwoFracnew:=Xiw*Yin[1]/TwoCompFlow; UNTIL (abs((TwoFrac-TwoFracnew)/TwoFracnew)< le-3);</pre> {using above gas Release find outlet gas mixture properties} X Out Eqlbm:=Inert Out Eqlbm/(Inert Out Eqlbm+Stm Out Eqlbm); MixTransProp(T Eqlbm, Pout1, X Out Eqlbm); {find gas outlet velocity and kinetic energy term, check for kinetic energy convergence} U Bulk:=(Stm Out Eqlbm+Inert Out Eqlbm)/Mixrho/C S Area; K E Term New:=(Stm Out Eqlbm+Inert Out Eqlbm) *Sqr(U Bulk)/(2.0*1000.0); UNTIL (abs((K E Term New-K E Term)/K E Term New)< 1e-3); {go back and revise temperature calculation} {find new outlet pressure, pressure difference is zero function for zeroin} Mom Out:=(Stm Out Eqlbm+Inert Out Eqlbm)*U Bulk/C S Area; Pout2:=Yin[7]+Mom In-Mom Out; Equil Pressure Balance:=Poutl-Pout2; {stagnation equilibrium conditions from compressible gas equations} Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); A:=Sqrt(Gamma*8214.3/Mixmwt*(T Eq1bm+273.15)); Mach:=U Bulk/A; Tzbyt:=(1.0+(Gamma-1.0)*Sqr(Mach)/2.0); Pzbyp:=Exp((Gamma/(Gamma-1.0))*Ln(Tzbyt)); T Stg Eq:=(T Eq1bm+273.15)*Tzbyt-273.15; P Stg Eq:=Pout1*Pzbyp; {set array of equilibrium conditions} Yeqlbm[1]:=Yin[1]+Yin[4]-Stm Out Eqlbm; Yeq1bm[2]:=4.186*(T Eq1bm-Yin[8])*Yin[1]; Yeq1bm[3]:=Yin[1]*Xiw; Yeq1bm[4]:=Stm Out Eq1bm; Yeq1bm[5]:=T Eq1bm; Yeq1bm[6]:=Inert Out Eq1bm; Yeq1bm[7]:=Pout1; Yeq1bm[8]:=T Eq1bm; Yeq1bm[9]:=PpSteam; Yeq1bm[10]:=1e5; Yeq1bm[11]:=0.0; Vel Eqlbm:=U Bulk; Super Eq1bm:=0.0; X Eq1bm:=le20; END { Equil Pressure Balance }; FUNCTION Colburn Hougen(Tinterface: Real): Real; ``` ``` { evaluates the Colburn Hougen equation at any assumed interface temperature, Tinterface in Celcius that lies between the steam saturation temperature and water temperature } VAR Stmlfr, Xbulk, Ybulk : Real; BEGIN { Find steam properties at the interface temperature and Steam Mole fraction at the interface and bulk } Stmlfr:=SatPressure(Tinterface)/Y Est[7]; Xbulk:=Y Est[4]/(Y Est[4]+Y Est[6]); Ybulk:=Xbulk/Molwts/(Xbulk/Molwts+(1.0-Xbulk)/Molwti); { Steam flux in kg/s/m^2 } SteamFlux:=-Gmtc*ln((1.0-Ybulk)/(1.0-Stmlfr)); { Ackermann correction factors for high mass flux to heat and friction, Ref: Butterworth and Hewitt: Two-phase Flow and Heat Transfer, Oxford University Press, 1978 } Czero:=SteamFlux*StmCp/Ghtc; Ackerh:=Czero/(1.0-exp(-Czero)); RhoUb:=(Y Est[4]+Y Est[6])/C S Area; Ackf:=2.0*SteamFlux/(RhoUb*Frcgas)/ (1.0-exp(-2.0*SteamFlux/(RhoUb*Frcgas))); { Liquid and Gas Side heat balance - via Colburn Hougen equation. If interface temperature and coefficients are correct, the function value of Colburn-Hougen=ZERO } Chtl:=Lhtc*(Tinterface-Y Est[8]); Cht2:=Ghtc*Ackerh*(Y Est[5]-Tinterface); Enths:=MixtureEnthalpy(Tinterface,0); Enthw:=LiquidEnthalpy(Tinterface); Cht3:=(Enths-Enthw)*SteamFlux; Colburn Hougen:=Cht1-Cht2-Cht3; END { Colburn Hougen}; PROCEDURE CocurrentZeroin (ax,bx: Real;Flag:Lable;VAR Tint: Real); { finds value of x at which a nonlinear function f(x)=0; this procedure was adopted from Forsythe et al, Computer Methods for Mathematical Computations, Prentice-Hall, 1977, Chapter 7. } VAR a,b,c,d,e,fa,fb,fc : Real; p,q,r,s,Xm : Real; BEGIN IF (Flag='inter') THEN BEGIN a:=ax+le-6; b:=bx-le-6; fa:=Colburn Hougen(a); fb:=Colburn_Hougen(b); END ELSE BEGIN a:=ax; b:=bx; ``` ``` { evaluates the Colburn Hougen equation at any assumed interface temperature, Tinterface in Celcius that lies between the steam saturation temperature and water temperature } VAR Stmlfr, Xbulk, Ybulk : Real; BEGIN { Find steam properties at the interface temperature and Steam Mole fraction at the interface and bulk } Stmlfr:=SatPressure(Tinterface)/Y Est[7]; Xbulk:=Y Est[4]/(Y Est[4]+Y Est[6]); Ybulk:=Xbulk/Molwts/(Xbulk/Molwts+(1.0-Xbulk)/Molwti); { Steam flux in kg/s/m^2 } SteamFlux:=-Gmtc*ln((1.0-Ybulk)/(1.0-Stmlfr)); { Ackermann correction factors for high mass flux to heat and friction, Ref: Butterworth and Hewitt: Two-phase Flow and Heat Transfer, Oxford University Press, 1978 } Czero:=SteamFlux*StmCp/Ghtc; Ackerh:=Czero/(1.0-exp(-Czero)); RhoUb:=(Y Est[4]+Y Est[6])/C S Area; Ackf:=2.0*SteamFlux/(RhoUb*Frcgas)/ (1.0-exp(-2.0*SteamFlux/(RhoUb*Frcgas))); { Liquid and Gas Side heat balance - via Colburn Hougen equation. If interface temperature and coefficients are correct, the function value of Colburn-Hougen=ZERO } Chtl:=Lhtc*(Tinterface-Y Est[8]); Cht2:=Ghtc*Ackerh*(Y Est[5]-Tinterface); Enths:=MixtureEnthalpy(Tinterface,0); Enthw:=LiquidEnthalpy(Tinterface); Cht3:=(Enths-Enthw)*SteamFlux; Colburn Hougen:=Cht1-Cht2-Cht3; END { Colburn Hougen}; PROCEDURE CocurrentZeroin (ax,bx: Real;Flag:Lable;VAR Tint: Real); { finds value of x at which a nonlinear function f(x)=0; this procedure was adopted from Forsythe et al, Computer Methods for Mathematical Computations, Prentice-Hall, 1977, Chapter 7. } VAR a,b,c,d,e,fa,fb,fc : Real; : Real; p,q,r,s,Xm BEGIN IF (Flag='inter') THEN BEGIN a:=ax+1e-6; b:=bx-le-6; fa:=Colburn Hougen(a); fb:=Colburn Hougen(b); END ELSE BEGIN a:=ax; b:=bx; ``` ``` fa:=Equil Pressure Balance(a); fb:=Equil Pressure Balance(b); END; c:=a; fc:=fa; d:=b-a; e:=d; { convergence test } Toll:=2.0*Epsilon*abs(b)+0.5*Tol; Xm:=0.5*(c-b); WHILE (abs(Xm)>Toll) AND (fb < >0.0) AND (fb*(fc/abs(fc))< 0.0) DO BEGIN IF (abs(fc) < abs(fb)) THEN BEGIN a:=b; b:=c; c:=a; fa:=fb; fb:=fc; fc:=fa; END; Xm:=0.5*(c-b); Toll:=2.0*Epsilon*abs(b)+0.5*Tol; IF (abs(e) < Toll) AND (abs(fa) < =abs(fb)) THEN BEGIN { bisect } d:=Xm; e:=d; END ELSE BEGIN { is quadratic interpolation possible } IF (a=c) THEN BEGIN { linear interpolation } s:=fb/fa; p:=2.0*Xm*s; q:=1.0-s; END ELSE BEGIN { inverse quadratic interpolation } q:=fa/fc; r:=fb/fc; s:=fb/fa; p:=s*(2.0*Xm*q*(q-r)-(b-a)*(r-1.0)); q:=(q-1.0)*(r-1.0)*(s-1.0); END; { adjust signs } IF (p>0.0) THEN q:=-q; p:=abs(p); { is interpolation acceptable } IF ((2.0*p)<(3.0*Xm*q-abs(Toll*q))) AND (p < abs(0.5*e*q)) THEN BEGIN ``` ``` e:=d; d:=p/q; END ELSE BEGIN { bisection } d:=Xm; e:=d; END; END: { Complete Step } a:=b; fa:=fb; IF (abs(d)>Toll) THEN b:=b+d; IF (abs(d) < =Toll) THEN b:=b+Tol1*Xm/abs(Xm); IF (Flag='inter') THEN fb:=Colburn Hougen(b) ELSE fb:=Equil Pressure Balance(b); IF ((fb*(fc/abs(fc)))>0.0) THEN BEGIN c:=a; fc:=fa; d:=b-a; e:=d; END; { convergence test Toll:=2.0*Epsilon*abs(b)+0.5*Tol; Xm:=0.5*(c-b); END { While }; Tint:=b; END { CocurrentZeroin }; PROCEDURE CocurrentEquilibrium; (finds equilibrium outlet conditions (infinite length) for the cocurrent condenser} VAR Op Flag, Zero Flag : Lable; T Tol : Real; Term1, Term2, Term3 : Real; OneFrac,Lolimit,Hilimit : Real; BEGIN {set temperature tolerance and operating conditions to Superheat} T To1:=1e-3; Op Flag:='Super'; {find steam and liquid properties at the inlet (assummed to be saturated)} Tdew:=SatTemperature(Yin[9]); {check for Superheat or saturated conditions} IF (abs(Tdew-Yin[5])>T_Tol) THEN BEGIN Writeln (OutFilel,' inlet conditions super saturated', ' or equilibrium Superheated.', '**** calculations aborted *****'); END ELSE BEGIN ``` ``` IF (abs((Tdew-Yin[5]))< T To1) THEN</pre> BEGIN Op Flag: = 'Satur'; Tdew:=Yin[5]; Super In:=0; END; END; {calculate inlet gas Mixture properties} Xmass:=Yin[6]/(Yin[6]+Yin[4]); MixTransProp(Yin[5],Yin[7],Xmass); {calculate inlet stagnation temperature and pressure using compressible gas equations} Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); Vel In:=(Yin[4]+Yin[6])/C S Area/Mixrho; A:=Sqrt(Gamma*8314.3/Mixmwt*(Yin[5]+273.15)); Mach:=Vel In/A; Tzbyt:=(1.0+(Gamma-1.0)*Sqr(Mach)/2.0); Pzbyp:=Exp((Gamma/(Gamma-1.0))*Ln(Tzbyt)); T Stg In:=(Yin[5]+273.15)*Tzbyt-273.15; P Stg In:=Yin[7]*Pzbyp; {inlet gas enthalpy} Gas In Enth:=(Yin[6]+Yin[4])*MixtureEnthalpy(Yin[5],Xmass); {water inlet enthalpy, total inlet enthalpy, and inlet momentum flux} Enthw:=LiquidEnthalpy(Yin[8]); Wat In Enth:=Yin[1]*Enthw+Yin[3]*AirCp*Yin[8]; K \in In:=(Yin[6]+Yin[4])*Sqr(Vel In)/(2*1000.0); Tot In Enth:=Wat In Enth+Gas In Enth+K E In; Mom In:=(Yin[4]+Yin[6])*Vel In/C S Area; {check for saturatated equilibrium conditions, i.e. there is adequate water flow to cool the steam down to saturation conditions at the outlet} WaterTransProp(Yin[8]); Terml:=Yin[4]*StmCp*(Yin[5]-Tdew); Term2:=Yin[6]*AirCp*(Yin[5]-Tdew); Term3:=Yin[1]*Cpliq*(Tdew-Yin[8])+ Yin[3]*AirCp*(Tdew-Yin[8]); IF ((Term1+Term2)>Term3) THEN Writeln (Con,' inlet conditions super saturated', ' or equilibrium Superheated.', '**** calculations aborted *****') Else BEGIN {find equilibrium conditions using zeroin function solver} Zero Flag:='equil'; Hilimit:=Yin[4]/(Yin[4]+Yin[1]); Lolimit:=HiLimit/1000.0; CocurrentZeroin (Lolimit, Hilimit, Zero Flag, OneFrac); END; END { CocurrentEquilibrium }; PROCEDURE FileSetup; ``` ``` { sets up input and output files for
the calculations } BEGIN { Interactive reading of input and output file names } Form6:=Char(012); Form7:=Char(012); { Writeln('Input File Name??? - (EG. A:Cctml.Doc ','-- 20 characters max)'); ReadLn (Kbd, Filein); Writeln('First Output File Name??? - (EG. C:Tape6.Out)'); ReadLn (Kbd, Filot1); Writeln('Second Output File Name??? - (EG. C:Tape7.Out)'); ReadLn (Kbd,Filot2);} Assign (InFile, 'd:coinput.par'); Assign (OutFile1, 'd:CoTape6.out'); Assign (OutFile2, 'd:CoTape7.out'); Assign (OutFile3, 'd:CoTape8.out'); IF (Filot1='Lst') THEN Form6:='1'; IF (Filot2='Lst') THEN Form7:='1'; Reset (InFile): Rewrite(OutFile1); Rewrite(OutFile2); Rewrite(OutFile3); { Read the number of condenser runs to be made from the first line of the input file } Readln (Infile); Readln (InFile, Nrun); END { FileSetup }; PROCEDURE Cocurrentinput; {This procedure contains the input and output routines for the direct contact condenser routine -cocond-. Input routine for cocurrent condenser reads from the InFile assigned earlier.} VAR Verbage : String[80]; Ipos : Integer; BEGIN {initialize condenser starting length to zero} Xin:=0.0: {Verbage is a dummy character variable which reads comment lines in the input file} Readln (InFile, Run Lable, Serial, T Dew In, Yin[8], Gas Load, Yacob, Xinprc); Ipos:=Pos('-8',Run Lable); Delete(Run Lable,1,Ipos-7); Ipos:=Pos("-8',Run Lable); Delete(Run_Lable, Ipos+3, 15); Insert('"',Run_Lable,1); Insert('"',Run_Lable,11); Writeln (CON, Run Lable, T Dew In: 10:2, Yin[8]: 10:2, Gas Load:10:4, Yacob:10:4, Xinprc:10:4); Geometry:='Pack'; ``` ``` { Multiplicative correction factors for the heat and mass transfer correlations for the liquid, heat and mass transfer correlations for the gas, and friction factor for the gas, respectively } Cond Len:=2.000; { Condenser overall length (m) } { ppm of dissolved gas in liquid at entry } PpmIn:=14.0; Super In:=0.0; { Superheat of the vapor at entry } {input calculations} C S Area:=1.0; { flow superficial cross sectional area (m^2)} Yin[4]:=Gas Load*C S Area; Yin[1]:=Yacob*Yin[4]*2470.0/(4.186*(T Dew In-Yin[8])); Yin[3]:=Yin[1]*PpmIn*1.0e-6; Yin[6]:=Yin[4]*Xinprc/100.0; Yin[2]:=0.0; Yin[10]:=0.0; Yin[11]:=0.0; Yin[5]:=T Dew In+Super In; Afraction:=1.0; { effective area fraction of the packing } PackingCharacteristics; Saperv:=Afraction*Apgeom; { effective surface area per unit volume (1/m)} END { Cocurrentinput }; PROCEDURE Co Transfer Coefficients; { This routine calculates the gas friction coefficient, the liquid heat and mass transfer coefficients, and the gas heat and mass transfer coefficients given local flow conditions and geometry. For the liquid, only turbulent flow is considered. } VAR Chlen : Real; Diff,K L : Real: GammaL, Delta, Lload, Reside : Real; UG : Real; BEGIN { liquid-Side coefficients ----} { Find liquid properties } WaterTransProp(Y Est[8]); { Liquid Reynold's number } Lload:=Y Est[1]/C S Area; GammaL:=Lload/Saperv; Rel:=4.0*GammaL/Muliq; { Turbulent flow coefficient } ``` ``` Delta:=Exp(0.6*Ln(GammaL/(Rholig*82.0*Sqrt(Sinalpha)))); { Liquid film thickness for turbulent flow on an inclined plane, Manning Formula, p312 of John Haberman, Introduction to Fluid Mechanics, Prentice-Hall, 1980 } U L Eff:=GammaL/(Rholiq*Delta); Diff:=(Muliq/Rholiq)/Scliq; K L:=2.0*Sqrt(Diff*U L Eff/(Pi*Sprime)); { Higbie's Penetration Theory } Lmtc:=Rholiq*K L; { liquid-side mass transfer coefficient } { Heat transfer coefficient is found using Chilton-Colburn analogy } Lhtc:=Lmtc*Cpliq*Exp((2.0/3.0)*Ln(Scliq/Prliq)); Gas-Side transfer coefficients -----} { Evaluations for Structured Packing flow characteristics are based on Bravo, Rocha, and Fair, Mass Transfer in Gauze Packings, Hydrocarbon Processing, January 1985, pp. 91-95. DB 7/28/86} { Find gas Mixture properties } Xmass:=Y Est[6]/(Y Est[4]+Y Est[6]); MixTransProp(Y_Est[5],Y_Est[7],Xmass); { Compute mass flux and dimensionless numbers } RhoUb:=(Y Est[4]+Y Est[6])/C S Area; U G:=RhoUb/MixRho; U G Eff:=U G/Sin(Theta*Pi/180); { Note Relative velocity is used here, according to Bravo } Reg:=MixRho*(U G Eff-abs(U L Eff))*Pckdia/Mixmu; { for cocurrent flow } { If Relative velocity based Reynolds number goes below 5, then set flag for discontinuing calculations } IF (Reg< 5.0) THEN BEGIN Setflag:=true; Xfinal:=X; END: Nusselt Gas:=0.0338*Exp(0.8*Ln(Reg)) *Exp(0.333*Ln(Mixpr)); {Bravo} { Equivalent to Eqs. 2-29 and 2-31 in text } Ghtc:=Nusselt Gas*Mixk/Pckdia/1000.0; { Mass transfer coefficient is found using Chilton-Colburn analogy } Gmtc:=Ghtc*Exp((2.0/3.0)*Ln(Mixpr/Mixsc))/MixCp; Gas friction coefficients ----- } { Note: -- Gas Reynolds Number Based on Side, per Bravo } { for friction evaluations, Correlations of Bravo is used } { Liquid Froude number corrections as in Bravo are not used here.} ``` ``` Reside:=Reg*Side/Pckdia; { Side Reynolds Number} Frcgas:=0.171+92.7*Pckdia/(Reg*Side); END { Co_Transfer Coefficients }; PROCEDURE CocurrentDerivatives; { This subroutine computes the first derivatives of the differential equations given the length and the values of the variables. An explanation of the variables is given above in the main routine. } VAR all, al2, a21, a22, bl, b2 : Real; Molair, Molest : Real; Dmlsdx, Dmladx, Dppadx : Real: Count : Integer; BEGIN IF ((setflag=true) OR (Y Est[9] < =(1.0+SatPressure(Y Est[8])))) THEN BEGIN FOR Count:=1 TO 11 DO Yprime[Count]:=0.0; IF (Setflag=False) THEN BEGIN Xfinal:=x; setflag:=true; END; END Else BEGIN { Compute heat and mass transfer coefficients for use in the differential equations. Call Transfer Coefficients to initialize. } Co Transfer Coefficients; Tdew:=SatTemperature(Y Est[9]); { CocurrentZeroin iteratively solves the Colburn-Hougen equation for the interface conditions and correct transfer coefficients. } CocurrentZeroin (Y Est[8], Tdew, 'inter', Tsurf); {find steam and water properties} Xmass:=Y Est[6]/(Y Est[6]+Y Est[4]); MixTransProp(Y Est[5],Y Est[7],Xmass); WaterTransProp(Y Est[8]); { Solve for overall heat and mass transfer coefficients using the interface temperature (Tsurf). } Ovhtc:=Lhtc*(Tsurf-Y_Est[8])/(Y_Est[5]-Y_Est[8]); Ovmtc:=Lmtc; { Compute first derivatives of all variables } ``` ``` Yprime[1]:=SteamFlux*C S Area*Saperv; Yprime[2]:=Lhtc*Saperv*C S Area*(Tsurf-Y Est[8]); Yprime[3]:=-Lmtc*C S Area*Saperv* (Y \operatorname{Est}[3]/Y \operatorname{Est}[1]-(Y \operatorname{Est}[7]-Y \operatorname{Est}[9])/ (Henry(Y Est[8]))*Molwti/Molwts); Yprime[4]:=-Yprime[1]; Yprime[6]:=-Yprime[3]; { Matrix solution needed for calculations of steam temperature and total pressure derivatives } RhoUb:=(Y Est[6]+Y Est[4])/C S Area; U Bulk:=RhoUb/(Void*MixRho*Sin(Theta*Pi/180.0)); all:=1.0+U Bulk*U Bulk/(1000.0*MixCp*(273.15+Y Est[5])); a22:=1.0-U Bulk*U Bulk/(8314.3/Mixmwt*(273.15+Y Est[5])); al2:=-U Bulk*U Bulk/(MixRho*1000.0*MixCp*8314.3/ Mixmwt*(\overline{273.15}+Y Est[5])); a21:=MixRho*U Bulk*U Bulk/(273.15+Y Est[5]); bl:=-Cht2*exp(-Czero)*Saperv*C S Area/(MixCp)/ (Y Est[4]+Y Est[6])-U Bul\overline{k}*\overline{(}Yprime[4]/C S Area)/ (MixRho*MixCp*1000.0); b2:=-U Bulk*Yprime[4]/C S Area-0.5*MixRho*Sqr(U Bulk-abs(U L Eff))* Apgeom*Frcgas* (Afraction * Ackf+1.0-Afraction); { Note Apgeom used here instead of Saperv, to account for friction associated with the ineffective mass transfer areas as well. } Yprime[5]:=(a22*b1-a12*b2)/(a11*a22-a12*a21); Yprime[7]:=(all*b2-a21*b1)/(all*a22-al2*a21); { Molar flow rates needed for calculating steam partial pressure derivative } Molair:=Y Est[6]/Molwti; Molest:=Y Est[4]/Molwts; Dmladx:=Yprime[6]/Molwti; Dmlsdx:=Yprime[4]/Molwts; Dppadx:=Molair/(Molair+Molest)*Yprime[7]+ Y Est[7]*(((Molair+Molest)*Dmladx- Molair*(Dmladx+Dmlsdx))/(Sqr(Molair+Molest))); Yprime[9]:=Yprime[7]-Dppadx; Yprime[8]:=Yprime[2]/(Y Est[1]*Cpliq); Yprime[10]:=Yprime[8]/(Y Est[5]-Y Est[8]); Yprime[11]:=0.0; END {if}; { save derivatives for printing } Prime:=Yprime; END { CocurrentDerivatives }; PROCEDURE CocurrentOutAdd(Nline, Nseg: Integer); { Additional cocurrent detailed output including dimensionless numbers and individual coefficients as a function of condenser length are generated here and recorded onto the file OutFile2.} VAR Vout : Vector; ``` BEGIN ``` {print label, header, and initial conditions on first call} IF (Nline=0) THEN Writeln(OutFile2,Form6,Run Lable); IF (Nline=0) THEN Writeln(OutFile2,Cdate,' ',Ctime); {re-solve for ackerman heat transfer Correlation} Ackerh:=Czero/(1.0-exp(-Czero)); {load and print output matrix} IF (Nline< 100) THEN BEGIN Vout[1]:=X; Vout[2]:=Rel; Vout[3]:=Reg; Vout[4]:=PrLiq; Vout[5]:=Mixpr; Vout[6]:=ScLiq; Vout[7]:=Mixsc; Vout[8]:=Lhtc; Vout[9]:=Ghtc*1000.0; Vout[10]:=Lmtc*1000.0; Vout[11]:=Gmtc*1000.0; Vout[12]:=Ackerh; Vout[13]:=Ackf; Vout[14]:=SteamFlux*1000.0; Vout[15]:=Tdew; Vout[16]:=Prime[5]; Vout[17]:=Nusselt Gas; Vout[18]:=Prime[9]; Vout[19]:=Frcgas; FOR i:=1 TO 19 DO Write(OutFile2, Vout[i]:10,' '); Writeln(OutFile2); END; IF(Nline=100) THEN BEGIN Writeln(OutFile2); FOR i:=1 TO 18 DO Write(OutFile2, 999.9:10,' '); Writeln(OutFile2); Writeln(OutFile2); END; END { CocurrentOutAdd} ; PROCEDURE CocurrentOutput(Nline, Nseg: Integer); {Output routine for cocurrent condenser model. Prints detailed results as a function of condenser length and a summary of actual and equilibrium outlet conditions on the file OutFilel. } VAR Vout : Vector; Tstago, Pstago, Superht : Real; Ploss, Poten : Real; Effweq, Effw : Real; ``` ``` {print header, label, and inlet conditions for the first call} BEGIN IF (Nline=0) THEN BEGIN Cdate:='"'+date+'" '; Ctime:='"'+time+'" '; Writeln(OutFilel,Form6,Run Lable); Writeln(OutFilel,Cdate,' ',Ctime); Write inlet conditions Vout[1]:=Xin; Vout[2]:=Yin[1]/C S Area; Vout[3]:=Yin[4]/C S Area; Vout [4]:=Yin[3]*le6/(Yin[1]+Yin[3]); Vout[5]:=(Yin[6]*100.0)/(Yin[6]+Yin[4]); Vout[6]:=Yin[5]; Vout[7]:=Tsurf; Vout[8]:=Yin[8]; Vout[9]:=Super In; Vout[10]:=Yin[7]; Vout[11]:=Yin[9]; Vout[12]:=SatPressure(Yin[5]); Vout[13]:=0.0; Vout[14]:=Yin[10]; Vout[15]:=Yin[2]/C S Area; Vout
[16]:=(1.0-Yin[4]/Yin[4])*100.0; Vout[17]:=Vel In; Vout[18]:=0.0; Vout[19]:=0.0; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:10,' '); Writeln(OutFilel); CocurrentOutAdd(Nline, Nseg); END ELSE IF (Nline< 100) THEN BEGIN {set output conditions} Tdew:=SatTemperature(Y[9]); {find stagnation temperature and pressure conditions} U Bulk:=(Y[4]+Y[6])/C S Area/Mixrho; Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); A:=Sqrt(Gamma*8314.3/Mixmwt*(Y[5]+273.15)); Mach:=U Bulk/A; Tzbyt:=\overline{(1.0+(Gamma-1.0)*Sqr(Mach)/2.0)}; Pzbyp:=Exp(Gamma/(Gamma-1.0)*Ln(Tzbyt)); Tstago:=Y[5]*Tzbyt; Pstago:=Y[7]*Pzbyp; Superht:=Y[5]-Tdew; {define a "pressure loss" Term which includes momentum} Ploss:=Yin[7]-Y[7]+(Mom In-(Y[4]+Y[6])*U Bulk/C S Area); {set output array and print intermediate results} Vout[1]:=X; Vout[2]:=Y[1]/C S Area; ``` ``` Vout[3]:=Y[4]/C S Area; Vout [4]:=Y[3]*1e6/(Y[1]+Y[3]); Vout [5] := (Y[6] * 100.0) / (Y[6] + Y[4]); Vout[6]:=Y[5]; Vout[7]:=Tsurf; Vout[8]:=Y[8]; Vout[9]:=Superht; Vout[10]:=Y[7]; Vout[11]:=Y[9]; Vout[12]:=SatPressure(Y[5]); Vout[13]:=Ploss; Vout[14]:=Y[10]; Vout[15]:=Y[2]/C S_Area; Vout[16]:=(1.0-Y[4]/Yin[4])*100.0; Vout[17]:=U Bulk; Vout[18]:=0vhtc; Vout[19]:=0vmtc*1000.0; Pdrop:=Yin[7]-Y[7]; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:11,' '); Writeln(OutFilel); CocurrentOutAdd(Nline, Nseg); END; IF(Nline=100) THEN BEGIN {**** Last two lines of output ****} Writeln(OutFilel); { Equilibrium Conditions } Vout[1]:=999.9; Vout[2]:=Yeq1bm[1]/C S Area; Vout[3]:=Yeq1bm[4]/C S Area; Vout[4]:=Yeq1bm[3]*1e6/(Yeq1bm[1]+Yeq1bm[3]); Vout[5]:=(Yeq1bm[6]*100.0)/(Yeq1bm[6]+Yeq1bm[4]); Vout[6]:=Yeq1bm[5]; Vout[7]:=0.0; Vout[8]:=Yeq1bm[8]; Vout[9]:=0.0; Vout[10]:=Yeq1bm[7]; Vout[11]:=Yeq1bm[9]; Vout[12]:=SatPressure(Yeq1bm[5]); Vout[13]:=0.0; Vout[14]:=Yeq1bm[10]; Vout[15]:=Yeq1bm[2]/C S Area; Vout [16]:=(1.0-Yeq1bm[4]/Yin[4])*100.0; Vout[17]:=Vel Eqlbm; Vout[18]:=999.9; Vout[19]:=999.9; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:11,' '); Writeln(OutFilel); CocurrentOutAdd(Nline, Nseg); END; END {CocurrentOutput }; ``` ``` PROCEDURE Runga(h,x0: Real; Y0:State); { Fourth-order Runge-Kutta integration scheme } VAR k1, k2, k3, k4 : State; BEGIN X Est:=x0; Y Est:=Y0; CocurrentDerivatives; IF (Iprint AND (x0=0.0)) THEN CocurrentOutput(0,40); FOR i:=1 TO Negn DO BEGIN kl[i]:=h*Yprime[i]; Y Est[i]:=YO[i]+k1[i]/2; END; X Est:=X Est+h/2; CocurrentDerivatives; FOR i:=1 TO Neqn DO BEGIN k2[i]:=h*Yprime[i]; Y Est[i]:=Y0[i]+k2[i]/2; END; CocurrentDerivatives; FOR i:=1 TO Neqn DO BEGIN k3[i]:=h*Yprime[i]; Y Est[i]:=Y0[i]+k3[i]; END; X Est:=X Est+h/2; CocurrentDerivatives; FOR i:=1 TO Neqn DO BEGIN k4[i]:=h*Yprime[i]; Y[i]:=Y0[i]+(k1[i]+2*k2[i]+2*k3[i]+k4[i])/6; END; X:=X0+h; END { Runga }; PROCEDURE Cocurrent Main; { This Main procedure sets up inputs, then calls other calculation procedures, updates monitor display and then Ends calculations. It is repeated for every run case. } VAR Ix : Integer; Stmlfr : Real; Mlfrar, Mlfrst : Real; BEGIN FOR Ix:=1 TO Nrun DO BEGIN FOR i:=1 TO 11 DO BEGIN Y[i] := 0; Yin[i]:=0; END; ``` ``` X:=0: Xin:=0; { Read the condenser initial values of most of the variables for the modeling differential equations by calling subroutine cinput. The differential equation variables are as follows: Y[1]:=water flow rate (kg/s) Y[2]:=condenser heat load (kW) Y[3]:=dissolved gas flow rate (kg/s) Y[4]:=steam flow rate (kg/s) Y[5]:=steam temperature (C) Y[6]:=inert gas mass flow rate (kg/s) Y[7]:=condenser pressure (Pa) ** calculated ** Y[8]:=water temperature (C) Y[9]:=partial pressure of the steam (Pa) ** calculated ** Y[10]:=ntu Y[11]:=fog\ flow\ rate\ (kg/s) ** not\ used ** } Cocurrentinput; { Solve for remaining initial values of integration variables } Stmlfr:=(Yin[4]/Molwts/(Yin[4]/Molwts+Yin[6]/Molwti)); Yin[9]:=SatPressure(Yin[5]-Super In); Yin[7]:=Yin[9]/Stmlfr; Tdew:=Yin[5]-Super In; { save initial values of variables in an array Yin and length as Xin } Y:=Yin; X:=Xin; { Set initial heat, mass and friction coefficients to zero } Lhtc:=0.0; Lmtc:=0.0; Ghtc:=0.0; Gmtc:=0.0; Frcgas:=0.0; Frcliq:=0.0; { Find equilibrium conditions at the condenser outlet (infinite length or residence time).} CocurrentEquilibrium; { Check for saturation of cold water with air at atmospheric pressure at the inlet using Henry's law, print a warning if supersaturated.} Mlfrst:=101325.0/Henry(Y[5]); Mlfrar:=Y[3]*Molwts/(Y[1]*Molwti); IF (Mlfrar>Mlfrst) THEN Writeln(lst,Mlfrar,Mlfrst, ' specified inlet dissolved air Mole fraction', Mlfrar, ' saturation inlet dissolved air Mole fraction', Mlfrst, '**** check inlet conditions --- supersaturated *****'); { Set the integration Step size } Step:=Cond Len/Nseg; Istep:=0; Xend:=Xin; Xfinal:=Cond Len; ``` ``` Setflag:=False; REPEAT IF (Setflag) THEN Step:=Cond_Len-Xend; Xend:=Xend+Step; Runga(Step,X,Y); { Monitor print statements to check progress } Wateff:=(Y[8]-Yin[8])/(Yin[5]-Yin[8]); Cond prc:=(Yin[4]-Y[4])*100.0/Yin[4]; Pdrop:=Yin[7]-Y[7]; Writeln(CON, Xend:6:3, Y[8]:6:2, Tsurf:6:2, Tdew:6:2, Cond prc:6:2, Pdrop:7:2, U_G_Eff:6:2,U_L_Eff:6:2, Reg:6:1, MixSc:6:2, Nusselt Gas:6:2, Y[6]:10:6); IF (abs(x-Cond Len) < 0.005) THEN Writeln(1st,Run Lable:20,Serial:5,Yin[5]:10:2, xfinal:10:2,Y[8]:10:2, Cond_prc:10:2,Pdrop:10:2, Tdew:10:2, Base:8:4, Saperv: 10:2, Yacob: 10:4); IF (abs(x-Cond Len) < 0.005) THEN Writeln(OutFile3, Run Lable: 20, Serial: 5, Yin[5]:11:4,xfina1:11:4, Y[8]:11:4, Cond prc:11:4, Pdrop:11:4, Tdew:11:4, Base:8:4, Saperv:10:2, Yacob:10:4); Tdew:=SatTemperature(Y[9]); { Successful integration, increment length and print intermediate results} Istep:=Istep+1; IF (Iprint) THEN CocurrentOutput(Istep, Nseg); { Final length reached, go on to next set of conditions} UNTIL (Xend>=Cond Len); IF (Iprint) THEN CocurrentOutput(100,100); END { Run-for-do loop }; END { Procedure Cocurrent Main }; BEGIN FileSetUp; Machineaccuracy; Iprint:=False; { Printing to Files not opted } Write(1st,chr(27),chr(49)); Cocurrent Main; Close(OutFile1); Close(OutFile2); Close(OutFile3); END. ``` ``` PROGRAM Countercurrent Condenser; {$U+} { User Interrupt enabled.} { This program contains routines which model a Countercurrent direct contact condenser using structured packings for use in open cycle ocean thermal energy conversion (OTEC). Details of the modeling and the accompanying study can be found in this report (SERI/TR-252-3108). This version is set up to run with the TURBO-Pascal compiler (version 3.0, Borland International Inc.) on an IBM or compatible personal computer. In case of you may find errors or problems in using this code, please contact the authors at SERI: 1617 Cole Boulevard Golden, Colorado, 80401 Tel: (303)-231-1000 ******************* version 871015, Revisions 10-15-87 Main Routine -- CCcond-- ******** _____} CONST { Physical Constants } Molwts=18.015; Molwti=28.97; G=9.81; Sigma=0.072; { Water saturation pressure curve-fit Constants } p1=161.75743178; p2=18.477911547; p3=4026.97587317; p4=234.73842369; p5=3.73834517667; { Water viscosity curve-fit Constants } an1=241.4; an2=0.382809486; an3=0.2162830218; { integration and numerical error tolerance } To1=1e-12; { Mathematical Constant } Pi=3.1415927; Negn=11 { Number of equations to be integrated }; Nseg=400 { Number of segments the condenser is divided into. }; TYPE State = ARRAY[1..11] of Real; Lable = String[20]; Vector = ARRAY[1..20] of Real; VAR Istep : Integer; Nrun, Serial : Integer; Cond Len, Pckdia, C S Area, Saperv, Corliq, Corgas, Corfrc, Theta, Void, Sinalpha : Real; Run Lable : String[15]; Xin, Velin, Pstgin, Tstgin, Super In : Real: X,X Est,Tdew,Xend : Real; Kliq, Muliq, Cpliq, Prliq, Scliq, Rholiq, Diffaw : Real; Lhtc, Lmtc, Ghtc, Gmtc, Frcgas, Frcliq, Rel, Reg : Real; ``` ``` Ackerh, Ackf : Real: Xeq, Veleq, Pstgeq, Tstgeq, Supreq : Real; Temp, Press, Volw, Vols, Enthw, Enths : Real; : State; Y, Ytop, Ybot, Yeqlbm, Y Est, Prime, Yprime : Lable; Filein, Filotl, Filot2 Geometry : String[4]; Form6, Form7 : Char: : Text; InFile,OutFilel,OutFile2,OutFile3 TgasDB, Tsat, Tliq : Real: : Real; Ptotal, Satpr, Ppsteam : Real: Xmass, Ymole : Real; AirMu, AirK, AirCp StmMu, StmK, StmCp : Real; StmRho, StmDiff : Real; MixMu, MixK, MixCp, MixPr, MixSc, MixMwt, MixRho : Real; : Real; Phil2, Phil1 MixEnth, Enthliq : Real; I. Iguess : Integer; Epsilon, Toll, T, Tolzer, Tolerance : Real; Tot In Enth, Wat In Enth, Gas In Enth : Real; : Real; U Bulk, Gamma, A, Mach Tzbyt, Pzbyp : Real; : Real; Vel Eqlbm, Super Eqlbm, X Eqlbm Mom_In,Vel_In,K_E_In : Real; T Stg In, T Dew In, P Stg In : Real; T Stg Eq,P Stg Eq : Real; Mom Out, K E Out : Real; Vel Out, Gas Out Enth : Real; Yacob, PpmIn : Real; Gas Load, Xinprc : Real; RhoUb, U L Eff, Nusselt Gas : Real; : Real; Step, Afraction Base, Height, Side, Apgeom, Sprime : Real; Wateff, Cond prc, Pdrop, Xfinal : Real; Convergence, Setflag, Iprint : Boolean; A TURBO-Pascal support file } TYPE RegPack = { register pack Used in MSDos call } RECORD AX, BX, CX, DX, BP, SI, DI, DS, ES, Flags: Integer; TimeStr = String[8]; DateStr = String[10]; VAR RecPack: RegPack; Ctime,Cdate : String[10]; FUNCTION Time: Timestr; { returns the current time in string format HH:MM:SS } VAR Hour,Min,Sec,Frac : String[2]; BEGIN WITH RecPack DO ``` Tsurf, Ovhtc, Ovmtc, SteamFlux, Czero, Chtl, Cht2, Cht3, ``` BEGIN AX := $2C00; MsDos(RecPack); AX := hi(CX); Str(AX, Hour); IF AX < 10 THEN Insert(' ',Hour,1);</pre> AX := lo(CX); Str(AX,Min); IF AX < 10 THEN Insert('0',Min ,1);</pre> AX := hi(DX); Str(AX,Sec); IF AX < 10 THEN Insert('0',Sec ,1);</pre> AX := lo(DX); Str(AX,Frac); IF AX < 10 THEN Insert('0',Frac,1);</pre> Time := Hour + ':' + Min + ':' + Sec; {+ '.' + Frac} END; END: FUNCTION Date: DateStr; { returns the current date in string format : MM/DD/YYYY } VAR Year : String[4] ; Month, Day : String[2] ; BEGIN WITH RecPack DO BEGIN AX := $2A sh1 8; MsDos(Recpack); AX := DX shr 8; Str(AX, Month); IF AX < 10 THEN Insert(' ',Month,1);</pre> AX := DX \mod 256; Str(AX, Day); IF AX < 10 THEN Insert('0', Day ,1); Str (CX, Year); Date := Month
+ '/' + Day + '/' + Year; END; END; PROCEDURE MachineAccuracy; { Calculates the smallest discernable real number for the machine } BEGIN Epsilon:=1.0; REPEAT Epsilon:=Epsilon/2.0; Tolerance:=1.0 + Epsilon; UNTIL (Tolerance<=1.0);</pre> END; FUNCTION InertMasstoMoleFraction(xm: Real): Real; { Converts inert mass fraction to mole fraction } BEGIN InertMasstoMoleFraction:=xm/Molwti/(xm/Molwti+(1-xm)/Molwts); END; FUNCTION InertMoletoMassFraction(yml: Real): Real; { Converts inert mole fraction to mass fraction } BEGIN InertMoletoMassFraction:=yml*Molwti/(yml*Molwti+(1-yml)*Molwts); ``` ``` END; FUNCTION SatTemperature(Satpr: Real): Real; { Returns saturation temperature (C) as a function of saturation pressure (Pa) } VAR ak : real; BEGIN IF (Satpr>p5) THEN BEGIN ak:=(Satpr-p5)/pl; SatTemperature:=p3/(p2-ln(ak))-p4; END else SatTemperature:=-270.15; END { SatTemperature }; FUNCTION SatPressure(SatT: Real): Real; { Returns saturation pressure as a function of saturation temperature (C) } BEGIN SatPressure:=p1*exp(p2-p3/(SatT+p4))+p5; END { SatPressure }; FUNCTION Henry(Twater: Real): Real; { Returns Henry's Law constant for air solubility in fresh water in (Pa/Mole Fraction) of Dissolved Air as a function of Twater in Celcius. Curve fit from 0 to 40 C, Taken from data in the Saline Water Conversion Engineering Data Book, M.W. Kellogg Company, Office of Water Research and Technology, PB-250 907, October 1975, p136. } VAR sol : real; BEGIN sol:=(2.3333 + Twater*(-0.05425579 + Twater*0.00623618))/100000.0; Henry:=101325.0/sol; END { Henry }; FUNCTION MixtureEnthalpy(TmixDB, IMF: Real): Real; { Returns mixture enthalpy (kJ/kg) as function of gas mixture temperature (C), and inert mass fraction } BEGIN MixtureEnthalpy:=(1-IMF)*(2501.6+1.866*TmixDB)+ IMF*1.005*TmixDB; END { MixtureEnthalpy }; FUNCTION LiquidEnthalpy(Tw: Real): Real; { Returns water enthalpy (kJ/kg) as a function of water temperature (C) } BEGIN LiquidEnthalpy:=4.186*Tw; END { LiquidEnthalpy }; PROCEDURE AirTransProp(Tair: Real); { Air Transport Properties as functions of temperature Tair (K)} ``` ``` BEGIN AirK:=26.464e-4*exp(1.5*ln(Tair))/ (Tair+245.4*exp((-12.0/Tair)*1n(10.0))); { Thermal Conductivity in (W/mK)} AirMu:=1.458e-6*exp(1.5*ln(Tair))/(Tair+110.4); { Dynamic Viscosity in (kg/ms) } AirCp:=1.005; { Specific Heat in (kJ/kg.K)} END { AirTransProp}; PROCEDURE SteamTransProp(Tstm: Real); { Steam Transport Properties as functions of temperature (K)} BEGIN StmK:=(1.82+0.006*(Tstm-273.15))/100; { Thermal Conductivity in (W/mK)} StmMu:=(8.02+0.04*(Tstm-273.15))*1.0e-6; { Dynamic Viscosity in (kg/ms) } StmCp:=1.854+0.000775*(Tstm-273.15); { Specific Heat in (kJ/kg.K)} END { SteamTransProp}; PROCEDURE MixTransProp(TDB,Pt,IMF: Real); TDB = Dry-Bulb Steam Temperature in Celcius. { Given = Total Mixture Pressure in Pascals. IMF = Inert Gas Mass Fraction.} VAR Tabs, Gmolfr : Real; BEGIN Tabs:=TDB+273.15; AirTransProp(Tabs); SteamTransProp(Tabs); Calculate Mixture Properties, Wilke's Method Section 9-5, p410, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977.} Gmolfr:=InertMasstoMoleFraction(IMF); StmDiff:=2.918 \times \exp(1.75 \times \ln(Tabs/313.0))/Pt; Diffusivity in (m*m/s), p557, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977.} MixMwt:=1/(IMF/Molwti+(1.0-IMF)/Molwts); MixCp:=IMF*AirCp+(1.0-IMF)*StmCp; MixRho:=Pt*MixMwt/(8314.3*Tabs); Phil2:=sqr(1.0+exp(0.25*ln(Molwti/Molwts))*sqrt(Stmmu/AirMu)) /sqrt(8.0+8.0*Molwts/Molwti); Phi21:=sqr(1.0+exp(0.25*1n(Molwts/Molwti))*sqrt(AirMu/Stmmu)) /sqrt(8.0+8.0*Molwti/Molwts); MixMu:=(1.0-Gmolfr)*Stmmu/((1.0-Gmolfr)+Gmolfr*Phil2)+ Gmolfr*AirMu/(Gmolfr+(1.0-Gmolfr)*Phi21); Phil2:=sqr(1.0+exp(0.25*ln(Molwti/Molwts))*sqrt(StmK/AirK)) /sqrt(8.0+8.0*Molwts/Molwti); Phi21:=sqr(1.0+exp(0.25*1n(Molwts/Molwti))*sqrt(AirK/StmK)) /sqrt(8.0+8.0*Molwti/Molwts); MixK:=(1.0-Gmolfr)*StmK/((1.0-Gmolfr)+Gmolfr*Phil2)+Gmolfr*AirK/ (Gmolfr+(1.0-Gmolfr)*Phi21); MixPr:=1000.0*MixCp*MixMu/MixK; ``` ``` MixSc:=MixMu/(MixRho*StmDiff); END { MixTransProp }; PROCEDURE WaterTransProp(WaterTemp: Real); { as function of temperature, WaterTemp in Celcius } VAR DelRho,enl,en2 : real; BEGIN DelRho:=-0.69224607+WaterTemp* (-0.00175714 + WaterTemp*0.00557143); IF (WaterTemp<11.85) THEN DelRho:=0.0;</pre> Rholig:=1000.0-DelRho; Specific Heat in (kJ/kg.K) } CpLiq:=(4217044.18+WaterTemp* (-3504.246+WaterTemp*(113.174+ WaterTemp*(-1.309))))/1.0e6; Dynamic Viscosity in (kg/m.s) } enl:=an2/((WaterTemp+273.15)/647.3-an3); en2:=exp(en1*1n(10.0)); Muliq:=an1*en2*1.0e-7; { Thermal Conductivity of Fresh Water in (W/m.K) } Kliq:=0.569+0.001575*WaterTemp; { Prandt1 Number } Prliq:=1000.0*Cpliq*Muliq/Kliq; { Schmidt Number } Scliq:=372.7*(sqr(muliq)/(watertemp+273.15))/(2.71e-9); Derived from oxygen diffusivity in water, p576, Reid et. al., The properties of Gases and Liquids, McGraw Hill, 1977.} END { WaterTransProp }; PROCEDURE PackingCharacteristics; { Calculates packing characteristics given base, height, and angle of inclination Theta } VAR Sheet, Contactloss : Real: { all calculations in meters.} BEGIN Base:=0.025; Height:=Base; Theta:=60.0; { degrees } Side:=Sqrt(Sqr(Base/2) + Sqr(Height)); Sprime:=Sqrt(Sqr(Base/(2*Cos(Theta*Pi/180.0))+Sqr(Height))); Sinalpha:=Base/(2*Sprime*Cos(Theta*Pi/180.0)); Pckdia:=Base*Height*(1/(Base+2*Side) + 1/(2*Side)); Sheet:=0.381/1000.0; Void:=1.0-4.0*Sheet/Pckdia; Contactloss:=0.0 {%}; Apgeom:=(1.0-Contactloss/100.0)*4.0*Void/Pckdia; END { PackingCharacteristics }; FUNCTION Colburn Hougen(Tinterface: Real): Real; { Tinterface in Celcius } ``` ``` VAR Stmlfr, Xbulk, Ybulk, Cfric : Real; { Find steam properties at the interface temperature and Steam Mole fraction at the interface and bulk } BEGIN Stmlfr:=SatPressure(Tinterface)/Y Est[7]; Xbulk:=Y Est[4]/(Y Est[4]+Y Est[6]); Ybulk:=Xbulk/Molwts/(Xbulk/Molwts+(1.0-Xbulk)/Molwti); { Steam flux in kg/s/m^2 } IF (Stmlfr>1.0) THEN Stmlfr:=1.0-1.0e-12; IF (Ybulk>1.0) THEN Ybulk :=1.0-1.0e-12; SteamFlux:=-Gmtc*ln((1.0-Ybulk)/(1.0-Stmlfr)); { Ackerman correction factors for high mass flux to heat and friction, Ref. Butterworth and Hewitt: Two-phase flow and heat transfer } Czero:=SteamFlux*StmCp/Ghtc; Ackerh:=Czero/(1.0-exp(-Czero)); RhoUb:=(Y Est[4]+Y Est[6])/C S Area; Cfric:=2.0*SteamFlux/(RhoUb*Frcgas); IF (Cfric<1.0e-6) THEN Ackf:=Cfric/(1.0-exp(-1.0e-6)) ELSE Ackf:=Cfric/(1.0-exp(-Cfric)); { Liquid and Gas Side heat balance - via Colburn Hougen equation. IF interface temperature and coefficients are correct, the function value of Colburn-Hougen=ZERO } Chtl:=Lhtc*(Tinterface-Y Est[8]); Cht2:=Ghtc*Ackerh*(Y Est[5]-Tinterface); Enths:=MixtureEnthalpy(Tinterface,0); Enthw:=LiquidEnthalpy(Tinterface); Cht3:=(Enths-Enthw)*SteamFlux; Colburn Hougen:=Cht1-Cht2-Cht3; END { Colburn Hougen}; PROCEDURE CountercurrentZeroin (ax,bx: Real;Flag:Lable;VAR Tint: Real); VAR a,b,c,d,e,fa,fb,fc : Real: : Real; p,q,r,s,Xm BEGIN IF (Flag='inter') THEN BEGIN a:=ax+le-6; b:=bx-le-6; fa:=Colburn Hougen(a); fb:=Colburn Hougen(b); END; c:=a; fc:=fa; d:=b-a; e:=d; { convergence test } Toll:=2.0*Epsilon*abs(b)+0.5*Tol; Xm := 0.5 * (c-b); WHILE (abs(Xm)>Toll) AND (fb < >0.0) AND ``` ``` (fb*(fc/abs(fc))< 0.0) DO BEGIN IF (abs(fc) < abs(fb)) THEN BEGIN a:=b; b:=c; c:=a; fa:=fb; fb:=fc; fc:=fa; END; Xm:=0.5*(c-b); Tol1:=2.0*Epsilon*abs(b)+0.5*Tol; IF (abs(e) < Toll) AND (abs(fa) < =abs(fb)) THEN BEGIN { bisect } d:=Xm; e:=d; END ELSE BEGIN { is quadratic interpolation possible } IF (a=c) THEN BEGIN { linear interpolation } s:=fb/fa; p:=2.0*Xm*s; q:=1.0-s; END ELSE BEGIN { inverse quadratic interpolation } q:=fa/fc; r:=fb/fc; s:=fb/fa; p:=s*(2.0*Xm*q*(q-r)-(b-a)*(r-1.0)); q:=(q-1.0)*(r-1.0)*(s-1.0); END; { adjust signs } IF (p>0.0) THEN q := -q; p:=abs(p); { is interpolation acceptable } IF ((2.0*p)<(3.0*Xm*q-abs(Toll*q))) AND (p < abs(0.5 * e * q)) THEN BEGIN e:=d; d:=p/q; END ELSE BEGIN { bisection } d:=Xm; e:=d; END; END; { Complete Step } a:=b; fa:=fb; ``` ``` IF (abs(d)>Toll) THEN b:=b+d; IF (abs(d) < =Toll) THEN b:=b+Toll*Xm/abs(Xm); fb:=Colburn Hougen(b); IF ((fb*(fc/abs(fc)))>0.0) THEN BEGIN c:=a; fc:=fa; d:=b-a; e:=d; END; { convergence test } Toll:=2.0*Epsilon*abs(b)+0.5*Tol; Xm:=0.5*(c-b); END { While }; Tint:=b; END { CountercurrentZeroin }; PROCEDURE CCEquilibrium; { finds equilibrium outlet conditions (infinite length) for the Countercurrent condenser} VAR Op Flag, Zero Flag : Lable; T Tol : Real; Two, Tso, Ppii, Xiwi, Yiwi, Ppio : Real; Xiwo, Yiwo, Sphwi, Sphwo, Pcout, Pcoutnew : Real; Xso, Yso, Desorbi, Mio, Xio, Yio : Real: Mwi, Mso, Msc, Mionew : Real; BEGIN {set temperature tolerance and operating conditions to Superheat} T Tol:=le-3; Op Flag:='Super'; { find steam and liquid properties at the inlet (assumed to be saturated)} Tdew:=SatTemperature(Ybot[9]); {check for Superheat or saturated conditions} IF ((Tdew-Ybot[5])>T Tol) THEN BEGIN Writeln (OutFilel, 'inlet conditions super saturated', '**** calculations aborted *****'); END ELSE BEGIN IF (abs((Tdew-Ybot[5]))< T To1) THEN</pre> Op Flag:='Satur'; Tdew:=Ybot[5]; Super In:=0; END; END; {calculate inlet gas Mixture properties} Xmass:=Ybot[6]/(Ybot[6]+Ybot[4]); MixTransProp(Ybot[5],Ybot[7],Xmass); ``` ``` {calculate inlet stagnation temperature and pressure using compressible gas equations} Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); Vel In:=(Ybot[4]+Ybot[6])/C S Area/Mixrho; A:=\overline{Sqrt}(Gamma*8314.3/Mixmwt\overline{*}(\overline{Ybot}[5]+273.15)); Mach:=Vel In/A; Tzbyt:=(1.0+(Gamma-1.0)*Sqr(Mach)/2.0); Pzbyp:=Exp((Gamma/(Gamma-1.0))*Ln(Tzbyt)); T Stg In:=(Ybot[5]+273.15)*Tzbyt-273.15; P Stg In:=Ybot[7]*Pzbyp; {inlet gas enthalpy} Gas In Enth:=(Ybot[6]+Ybot[4])*MixtureEnthalpy(Ybot[5],Xmass); {water inlet enthalpy, total inlet enthalpy, and inlet momentum flux} Enthw:=LiquidEnthalpy(Ytop[8]); Wat In Enth:=Ytop[1]*Enthw+Ytop[3]*AirCp*Ytop[8]; K \in In:=(Ybot[6]+Ybot[4])*Sqr(Vel In)/(2*1000.0); Tot In Enth:=Wat In Enth+Gas In Enth+K E In; Mom In:=(Ybot[4]+Ybot[6])*Vel In/C S Area; {By definition for
equilibrium water outlet temp=steam inlet temp; water outlet inert content corresponds to steam inlet inert content; steam outlet inert content corresponds to water inlet inert content; pressure loss is zero; water flow is minimum required; solve for both water and steam outlet properties and minimum water flow; } Two:=Tdew; Tso:=Ytop[8]; Ppii:=Ybot[7]-Ybot[9]; Yiwo:=Ppii/Henry(Two); Xiwo:=InertMoletoMassFraction(Yiwo); Sphwo:=LiquidEnthalpy(Two)+Xiwo*AirCp*Two; Mom Out:=0.0; REPEAT Pcout:=Ybot[7] + Mom In - Mom Out; Yso:=SatPressure(Tso)/Pcout; Yio:=1.0-Yso; Xio:=InertMoletoMassFraction(Yio); Xso:=1.0-Xio; Desorbi:=0.0: REPEAT Mio:=Ybot[6] + Desorbi; Xio:=1.0 - Xso; Mso:=Mio*Xso/Xio; Msc:=Ybot[4] - Mso; MixTransProp(Tso, Pcout, Xio); Vel Out:=(Mso+Mio)/MixRho/C S Area; K E Out:=(Mso+Mio)*Sqr(Vel Out)/2000.0; Mom Out:=(Mso+Mio)*Vel Out/C S Area; Gas Out Enth:=(Mso+Mio)*MixtureEnthalpy(Tso,Xio); { find top dissolved gas in water } Ppio:=Pcout*(1.0-Yso); Yiwi:=Ppio/Henry(Ytop[8]); Xiwi:=InertMoletoMassFraction(Yiwi); ``` ``` Sphwi:=LiquidEnthalpy(Ytop[8])+Xiwi*AirCp*Ytop[8]; { find required waterflow and released gas } YEq1bm[2]:=(Gas In Enth - Gas Out Enth + K E In - K E Out - Msc*Sphwo); Mwi:=YEq1bm[2]/(Sphwo - Sphwi); Desorbi:=Mwi*(Xiwi-Xiwo); { find new outlet gas flow and repeat until convergence } Mionew:=Ybot[6] + Desorbi; UNTIL (Abs((Mionew-Mio)/Mio)< 1.0e-5); { find new outlet pressure till convergence } Pcoutnew:=Ybot[7]+ Mom In -Mom Out; UNTIL (Abs((Pcoutnew-Pcout)/Pcout) < 1.0e-5);</pre> { Now save equilibrium values for later use } {stagnation equilibrium conditions from compressible gas equations} Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); A:=sqrt(Gamma*8214.3/Mixmwt*(Tso+273.15)); Mach:=Vel Out/A; Tzbyt:=(1.0+(Gamma-1.0)*Sqr(Mach)/2.0); Pzbyp:=Exp((Gamma/(Gamma-1.0))*Ln(Tzbyt)); T Stg Eq:=(Tso+273.15)*Tzbyt-273.15; P Stg Eq:=Pcout*Pzbyp; {set array of equilibrium conditions} Yeq1bm[1]:=Mwi+Msc; Yeq1bm[3]:=Xiwo*(Yeq1bm[1]); Yeq1bm[4]:=Mso; Yeq1bm[5]:=Tso; Yeq1bm[6]:=Mio; Yeq1bm[7]:=Pcout; Yeq1bm[8]:=Two; Yeq1bm[9]:=Pcout*Yso; Yeq1bm[10]:=1e5; Yeq1bm[11]:=0.0; Vel_Eqlbm:=Vel Out;; Super Eq1bm:=0.0; X Eq1bm:=le20; END { CCEquilibrium }; PROCEDURE FileSetup; BEGIN { Interactive reading of input and output file names } Form6:=Char(012); Form7:=Char(012); { Writeln('Input File Name??? - (EG. A:Cctml.Doc ','-- 20 characters max)'); ReadLn (Kbd, Filein); Writeln('First Output File Name??? - (EG. C:Tape6.Out)'); ReadLn (Kbd, Filot1); Writeln('Second Output File Name??? - (EG. C:Tape7.Out)'); ReadLn (Kbd, Filot2);} Assign (InFile, 'd:CCinput.par'); ``` ``` Assign (OutFilel, 'd:CCTape6.out'); Assign (OutFile2, 'd:CCTape7.out'); Assign (OutFile3, 'd:CCTape8.out'); IF (Filot1='1st') THEN Form6:='1'; IF (Filot2='1st') THEN Form7:='1'; Reset (InFile); Rewrite(OutFilel); Rewrite(OutFile2); Rewrite(OutFile3); { Read the number of condenser runs to be made from the first line of the input file } Readln (Infile); Readln (InFile, Nrun); Afraction:=1.0; PackingCharacteristics; Saperv:=Afraction*Apgeom; END { FileSetup }; PROCEDURE Countercurrentinput; { This procedure contains the input routines for the direct contact condenser routine Input routine for Countercurrent condenser reads from the file CCinput.par. } VAR Verbage : String[80]; Ipos : Integer; BEGIN {initialize condenser starting length to zero} Xin:=0.0; {read run label and Correction factors to Correlations Verbage is a dummy character variable which reads comment lines in the input file} Readln (InFile, Run Lable, Serial, T Dew In, Ytop[8], Gas Load, Yacob, Xinprc); Ipos:=Pos('-8',Run Lable); Delete(Run Lable, 1, Ipos-7); Ipos:=Pos('-8',Run Lable); Delete(Run Lable, Ipos+3,15); Insert('"',Run_Lable,1); Insert('"',Run_Lable,11); Geometry:='Pack'; Cond Len:=2.000; PpmIn:=14.0; { Note: If PpmIn<PpmInmin for efficient operation then PpmIn will be reset to PpmInmin } Super In:=0.0; {input calculations} C S Area:=1.0; Ybot[4]:=Gas Load*C S Area; Ytop[1]:=Yacob*Ybot[4]*2470.0/(4.186*(T Dew In-Ytop[8])); ``` ``` Ytop[3]:=Ytop[1]*PpmIn*1.0e-6; Ybot[6]:=Ybot[4]*Xinprc/100.0; Ybot[2]:=0.0; Ybot[10]:=0.0; Ybot[11]:=0.0; Ybot[5]:=T Dew In+Super In; END { Countercurrentinput }; PROCEDURE CC Transfer Coefficients; { This routine calculates the gas friction coefficient, the liquid heat and mass transfer coefficients, and the gas heat and mass transfer coefficients given local conditions. Both laminar and turbulent flow for the gas is considered. For the liquid only turbulent flow is incorporated. } VAR Diff,K L : Real; GammaL, Delta, Lload, Reside : Real; U G,U G Eff : Real; BEGIN liquid-Side coefficients -----} { Find liquid properties } WaterTransProp(Y Est[8]); { Liquid Reynolds number } Lload:=Y Est[1]/C S Area; GammaL:=Lload/Saperv; Rel:=4.0*GammaL/Muliq; { Liquid film thickness } Delta:=Exp(0.6*Ln(GammaL/(Rholiq*82.0*Sqrt(Sinalpha)))); { Turbulent flow over an inclined plane, Manning Formula, p312 of John Haberman} U L Eff:=GammaL/(Rholiq*Delta); Diff:=(Muliq/Rholiq)/Scliq; K L:=2.0*Sqrt(Diff*U L Eff/(Pi*Sprime)); { Liquid-side mass transfer coefficient } Lmtc:=Rholig*K L; { Heat transfer coefficient is found using Chilton-Colburn analogy } Lhtc:=Lmtc*Cpliq*Exp((2.0/3.0)*Ln(Scliq/Prliq)); Gas-Side transfer coefficients { Correlations from Bravo } { Find gas Mixture properties } Xmass:=Y Est[6]/(Y Est[4]+Y Est[6]); MixTransProp(Y Est[5],Y Est[7],Xmass); { Compute mass flux and dimensionless numbers } RhoUb:=(Y Est[4]+Y Est[6])/C S Area; U G:=RhoUb/MixRho; U_G Eff:=U G/Sin(Theta*Pi/180); ``` ``` { Note Relative velocity is used here, according to Bravo } Reg:=MixRho*(U_G_Eff+abs(U_L_Eff))*Pckdia/Mixmu; { Countercurrent flow } Nusselt Gas:=0.0338*Exp(0.8*Ln(Reg)) *Exp(0.333*Ln(Mixpr)) { Bravo/Structured Packings}; { Equivalent to Eqs. 2-29 and 2-31 in text } Ghtc:=Nusselt Gas*Mixk/Pckdia/1000.0; Gmtc:=Ghtc*Exp((2.0/3.0)*Ln(Mixpr/Mixsc))/MixCp; gas friction coefficients _____} { Note:-- Gas Reynolds Number Based on Side, per Bravo } { for friction evaluations alone, Correlations of Bravo } { Liquid Froud number corrections as in bravo are not used.} Reside:=Reg*Side/Pckdia; { side Reynolds Number} Frcgas:=0.171+92.7/(Reside); END { CC Transfer Coefficients }; PROCEDURE CountercurrentDerivatives; { This subroutine computes the first derivatives of the differential equations given the length and the values of the variables. An explanation of the variables is given above in the main routine. } VAR all,al2,a21,a22,b1,b2 : Real; Molair, Molest : Real; Dmlsdx, Dmladx, Dppadx : Real; Count : Integer; BEGIN IF ((Setflag=True) OR (Y Est[9] < =(1.0 + SatPressure(Y Est[8])))) THEN FOR Count:=1 TO 11 DO Yprime[Count]:=0.0; IF (Setflag=False) THEN BEGIN Xfinal:=x; Setflag:=True; END; END ELSE BEGIN { Compute heat and mass transfer coefficients for use in differential equations. Call Transfer Coefficients to initialize. } ``` ``` CC Transfer Coefficients; { Zeroin iteratively solves the Colburn-Hougen equation for interface conditions and correct transfer coefficients. } Tdew:=SatTemperature(Y_Est[9]); CountercurrentZeroin (Y Est[8], Tdew, 'inter', Tsurf); {find steam and water properties} Xmass:=Y Est[6]/(Y Est[6]+Y Est[4]); MixTransProp(Y Est[5],Y Est[7],Xmass); WaterTransProp(Y Est[8]); { Solve for overall heat and mass transfer coefficients using the interface temperature (Tsurf). } Ovhtc:=Lhtc*(Tsurf-Y_Est[8])/(Y_Est[5]-Y_Est[8]); Ovmtc:=Lmtc; { Compute first derivatives of the variables } Yprime[1]:=-SteamFlux*C S Area*Saperv; Yprime[2]:=Lhtc*Saperv*C S Area*(Tsurf-Y_Est[8]); Yprime[3]:=Lmtc*C S Area*Saperv*(Y Est[3]/Y Est[1]- (Y Est[7]-Y Est[9])/ (Henry(Y Est[8]))*Molwti/Molwts); Yprime[4]:=Yprime[1]; Yprime[6]:=Yprime[3]; { Matrix solution is needed for calculating the steam temperature and total pressure derivatives } RhoUb:=(Y Est[6]+Y Est[4])/C S Area; U Bulk:=RhoUb/(Void*MixRho*Sin(Theta*Pi/180.0)); all:=1.0+U Bulk*U Bulk/(1000.0*MixCp*(273.15+Y Est[5])); a22:=1.0-U Bulk*U Bulk/(8314.3/Mixmwt*(273.15+Y Est[5])); al2:=-U Bulk*U Bulk/(MixRho*1000.0*MixCp*8314.3/ Mixmwt*(273.15+Y Est[5])); a21:=MixRho*U Bulk*U Bulk/(273.15+Y Est[5]); bl:=-Cht2*exp(-Czero)*Saperv*C_S_Area/ (MixCp)/(Y Est[4]+Y Est[6]) -U Bulk*(Yprime[4]/C S Area)/ (MixRho*MixCp*1000.0); b2:=-U Bulk*Yprime[4]/C S Area-0.5*MixRho* Sqr(U Bulk+abs(U L Eff))* Apgeom*Frcgas* (Afraction*Ackf+(1.0-Afraction)); { Note Apgeom used here instead of Saperv to account for friction contribution from ineffective mass transfer area as well.} Yprime[5]:=(a22*b1-a12*b2)/(a11*a22-a12*a21); Yprime[7]:=(a11*b2-a21*b1)/(a11*a22-a12*a21); { Molar flow rates needed for steam partial pressure } Molair:=Y Est[6]/Molwti; Molest:=Y Est[4]/Molwts; Dmladx:=Yprime[6]/Molwti; Dmlsdx:=Yprime[4]/Molwts; Dppadx:=Molair/(Molair+Molest)*Yprime[7]+ Y Est[7]*(((Molair+Molest)*Dmladx- Molair*(Dmladx+Dmlsdx))/(Sqr(Molair+Molest))); Yprime[9]:=Yprime[7]-Dppadx; Yprime[8]:=-Yprime[2]/(Y Est[1]*Cpliq); ``` ``` Yprime[10]:=-Yprime[8]/(Y_Est[5]-Y_Est[8]); Yprime[11]:=0.0; END {if}; { save derivatives for printing } Prime:=Yprime; END { CountercurrentDerivatives }; PROCEDURE CountercurrentOutAdd(Nline, Nseg: Integer); { Additional Countercurrent detailed output including dimensionless numbers and individual coefficients as a function of condenser length are generated here and printed in file OutFile2. } VAR Vout : Vector; BEGIN {print label, header, and initial conditions on first call} IF (Nline=0) THEN Writeln(OutFile2,Form6,Run Lable); IF (Nline=0) THEN Writeln(OutFile2,Cdate,' ',Ctime,' Iteration ',Iguess); {re-solve for ackerman heat transfer Correlation} Ackerh:=Czero/(1.0-exp(-Czero)); {load and print output matrix} IF (Nline< 100) THEN BEGIN Vout[1]:=X; Vout[2]:=Re1; Vout[3]:=Reg; Vout[4]:=Prliq; Vout[5]:=Mixpr; Vout[6]:=Scliq; Vout[7]:=Mixsc; Vout[8]:=Lhtc; Vout[9]:=Ghtc*1000.0; Vout[10]:=Lmtc*1000.0; Vout[11]:=Gmtc*1000.0; Vout[12]:=Ackerh; Vout[13]:=Ackf; Vout[14]:=SteamFlux*1000.0; Vout[15]:=Tdew; Vout[16]:=Prime[5]; Vout[17]:=Prime[7];
Vout[18]:=Nusselt Gas; Vout[19]:=Frcgas; FOR i:=1 TO 19 DO Write(OutFile2, Vout[i]:10,' '); Writeln(OutFile2); END: IF(Nline=100) THEN BEGIN Writeln(OutFile2); FOR i:=1 TO 18 DO Write(OutFile2,999.9:10,' '); Writeln(OutFile2); Writeln(OutFile2); ``` ``` END; END { CountercurrentOutAdd} ; PROCEDURE CountercurrentOutput(Nline, Nseg: Integer); { Output routine for Countercurrent condenser model Prints detailed results as a function of condenser length and a summary with actual and equilibrium outlet conditions on the file OutFilel. } VAR Vout : Vector; Tstago, Pstago, Superht : Real; Ploss, Poten : Real: Effweq, Effw : Real; {print header, label, and inlet conditions for the first call} BEGIN IF (Nline=0) THEN BEGIN Cdate:='"'+date+'" '; Ctime:='"'+time+'" '; Writeln(OutFilel,Form6,Run Lable); Writeln(outfilel,Cdate,' ',Ctime,' Iteration ',Iguess); { write inlet conditions } Vout[1]:=Xin; Vout[2]:=Ybot[1]/C S Area; Vout[3]:=Ybot[4]/C S Area; Vout[4]:=Ybot[3]*1e6/(Ybot[1]+Ybot[3]); Vout[5]:=(Ybot[6]*100.0)/(Ybot[6]+Ybot[4]); Vout[6]:=Ybot[5]; Vout[7]:=Tsurf; Vout[8]:=Ybot[8]; Vout[9]:=Super In; Vout[10]:=Ybot[7]; Vout[11]:=Ybot[9]; Vout[12]:=SatPressure(Ybot[5]); Vout[13]:=0.0; Vout[14]:=Ybot[10]; Vout[15]:=Ybot[2]/C S Area; Vout [16] := (1.0 - Ybot [4] / Ybot [4]) * 100.0; Vout[17]:=Vel In; Vout[18]:=0.0; Vout[19]:=0.0; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:10,' '); Writeln(OutFile1); CountercurrentOutAdd(Nline, Nseg); END ELSE IF (Nline< 100) THEN BEGIN {set output conditions} Tdew:=SatTemperature(Y[9]); {find stagnation temperature and pressure conditions} U Bulk:=(Y[4]+Y[6])/C_S_Area/Mixrho; ``` ``` Gamma:=Mixcp/(Mixcp-8.3143/Mixmwt); A:=sqrt(Gamma*8314.3/Mixmwt*(Y[5]+273.15)); Mach:=U Bulk/A; Tzbyt:=(1.0+(Gamma-1.0)*Sqr(Mach)/2.0); Pzbyp:=Exp(Gamma/(Gamma-1.0)*Ln(Tzbyt)); Tstago:=Y[5]*Tzbyt; Pstago:=Y[7]*Pzbyp; Superht:=Y[5]-Tdew; {define a "pressure loss" Term which includes momentum} Ploss:=Ybot[7]-Y[7]+(Mom In-(Y[4]+Y[6])*U Bulk/C S Area); {set output array and print intermediate results} Vout[1]:=X; Vout[2]:=Y[1]/C S Area; Vout[3]:=Y[4]/C S Area; Vout[4]:=Y[3]*1e6/(Y[1]+Y[3]); Vout[5]:=(Y[6]*100.0)/(Y[6]+Y[4]); Vout[6]:=Y[5]; Vout[7]:=Tsurf; Vout[8]:=Y[8]; Vout[9]:=Superht; Vout[10]:=Y[7]; Vout[11]:=Y[9]; Vout[12]:=SatPressure(Y[5]); Vout[13]:=Ploss; Vout[14]:=Y[10]; Vout[15]:=Y[2]/C S Area; Vout [16]:=(1.0-Y[4]/Ybot[4])*100.0; Vout[17]:=U Bulk; Vout[18]:=0vhtc; Vout[19]:=0vmtc*1000.0; Pdrop:=Ybot[7]-Y[7]; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:11,' '); Writeln(OutFilel); CountercurrentOutAdd(Nline, Nseg); END; IF(N1ine=100) THEN BEGIN {**** Last two lines of output ****} Writeln(OutFilel); { Equilibrium Conditions } Vout[1]:=999.9; Vout[2]:=Yeq1bm[1]/C S Area; Vout[3]:=Yeq1bm[4]/C S Area; Vout[4]:=Yeq1bm[3]\times1e6/Yeq1bm[1]; {approx} Vout[5]:=(Yeq1bm[6]*100.0)/(Yeq1bm[6]+Yeq1bm[4]); Vout[6]:=Yeq1bm[5]; Vout[7]:=0.0; Vout[8]:=Yeq1bm[8]; Vout[9]:=0.0; Vout[10]:=Yeq1bm[7]; Vout[11]:=Yeq1bm[9]; Vout[12]:=SatPressure(Yeq1bm[5]); Vout[13]:=0.0; ``` ``` Vout[14]:=Yeq1bm[10]; Vout[15]:=Yeq1bm[2]/C S Area; Vout[16]:=(1.0-Yeq1bm[4]/Ybot[4])*100.0; Vout[17]:=Vel Eqlbm; Vout[18]:=999.9; Vout[19]:=999.9; FOR i:=1 TO 19 DO Write(OutFile1, Vout[i]:11,' '); Writeln(OutFile1); CountercurrentOutAdd(Nline, Nseg); END; END {CountercurrentOutput }; PROCEDURE Runga(h,x0: Real;Y0:State); { Integration Routine } VAR k1, k2, k3, k4 : State; BEGIN X Est:=x0; Y Est:=Y0; CountercurrentDerivatives; IF ((x0=0.0) AND Convergence) THEN CountercurrentOutput(0,40); FOR i:=1 TO Neqn DO BEGIN kl[i]:=h*Yprime[i]; Y Est[i]:=Y0[i]+k1[i]/2; END; X Est:=X Est+h/2; CountercurrentDerivatives; FOR i:=1 TO Negn DO BEGIN k2[i]:=h*Yprime[i]; Y Est[i]:=Y0[i]+k2[i]/2; END; CountercurrentDerivatives; FOR i:=1 TO Negn DO BEGIN k3[i]:=h*Yprime[i]; Y Est[i]:=Y0[i]+k3[i]; END: X Est:=X Est+h/2; CountercurrentDerivatives; FOR i:=1 TO Neqn DO BEGIN k4[i]:=h*Yprime[i]; Y[i]:=Y0[i]+(k1[i]+2*k2[i]+2*k3[i]+k4[i])/6; END; X:=X0+h; END { Runga }; PROCEDURE March; VAR ``` ``` : Real; Increment Stepflag : Boolean; BEGIN Y:=Ybot; X:=Xin; {set initial heat, mass and friction coefficients to zero} Lhtc:=0.0; Lmtc:=0.0; Ghtc:=0.0; Gmtc:=0.0; Frcgas:=0.0; Frcliq:=0.0; Istep:=0; Xend:=Xin; Xfinal:=Cond Len; Setflag:=False; Step:=Cond len/Nseg; Stepflag:=False; Window(1,17,80,25); GotoXY(1,1); REPEAT Increment:=Step; Xend:=Xend+Increment; IF ((Xend>Cond Len) OR ((Cond Len-Xend)< 2.0*Step)</pre> OR (Setflag=True)) THEN BEGIN Xend:=Cond Len; Increment:=Cond Len-X; END: Runga(Increment,X,Y); Wateff:=(Y[8]-Ytop[8])/(Ybot[5]-Ytop[8]); Cond prc:=(Ybot[4]-Y[4])*100.0/Ybot[4]; Pdrop:=Ybot[7]-Y[7]; Writeln(Iguess:2, Xend:6:3, Y[8]:6:2, Tsurf:6:2, Tdew:6:2, Wateff:8:4, Cond_prc:6:2,Pdrop:6:2,' ', Reg:7:1,' ',Y[4]:6:3,' ', Y[6]:8:6,' ',Y[3]:8:6); Tdew:=SatTemperature(Y[9]); [successful integration, increment length and print intermediate results} Istep:=Istep+1; IF (Convergence AND Iprint) THEN CountercurrentOutput(Istep, Nseg); IF (convergence AND (x=Cond Len)) THEN BEGIN Writeln(1st,Run Lable:20,Serial:5,Iguess:3, Ybot[5]:10:2, Xfinal:10:2, Y[8]:10:2, Ybot[8]:10:2,Cond prc:10:2,Pdrop:10:2, Tdew:10:2, Gas_Load:6:2, Saperv:10:4); Writeln(OutFile3,Run_Lable:20,Serial:5,Iguess:3, Ybot[5]:11:4, Xfinal:11:4, Y[8]:11:4, Ybot[8]:11:4, Cond prc:11:4, Pdrop:11:4, Tdew:11:4, Gas Load:6:2, Saperv:10:4); IF (Convergence AND Iprint) THEN CountercurrentOutput(100,100); ``` ``` END; {final length reached, go on to next set of conditions} IF ((Stepflag=False) AND (Cond prc>97.0)) THEN BEGIN Step:=Step/4.0; Stepflag:=True; END: UNTIL (Xend>=Cond Len); Window(1,1,80,20); GotoXY(1,Iguess+2); Writeln(Con, Run Lable: 15, Iguess: 4, Y[1]: 8:2, Ybot[1]:8:2,Y[8]:8:2,Ybot[8]:8:2, Y[3]:12:8, Ybot[3]:12:8, '', Convergence:1); END { March }; PROCEDURE Iterate(VAR a,b,c,fa,fb,fc,new : Real; Tol: Real; VAR Converged : Boolean); { note: tolerance set on fb for temperature only } VAR : Real; d,e p,q,r,s : Real; Xm,Tol2 : Real; BEGIN Converged:=False; d:=b-a: e:=d; { convergence test } Tol2:=2.0*Epsilon*abs(b); Xm:=0.5*(c-b); IF (abs(fb)< Tol) THEN Converged:=True;</pre> ((abs(Xm)>To12) AND (fb < >0.0) AND (fb*(fc/abs(fc))< 0.0)) THEN BEGIN IF (abs(fc) < abs(fb)) THEN BEGIN a:=b; b:=c; c:=a; fa:=fb; fb:=fc; fc:=fa; END; Xm:=0.5*(c-b); Tol2:=2.0*Epsilon*abs(b); IF (abs(e) < Tol2) AND (abs(fa) < =abs(fb)) THEN BEGIN { bisect } d:=Xm; e:=d; ``` END ELSE ``` BEGIN { is quadratic interpolation possible } IF (a=c) THEN BEGIN { linear interpolation } s:=fb/fa; p:=2.0*Xm*s; q:=1.0-s; END ELSE BEGIN { inverse quadratic interpolation } q:=fa/fc; r:=fb/fc; s:=fb/fa; p:=s*(2.0*Xm*q*(q-r)-(b-a)*(r-1.0)); q:=(q-1.0)*(r-1.0)*(s-1.0); END; { adjust signs } IF (p>0.0) THEN q := -q; p:=abs(p); { is interpolation acceptable } IF ((2.0*p)<(3.0*Xm*q-abs(To12*q))) AND (p < abs(0.5*e*q)) THEN BEGIN e:=d; d:=p/q; END ELSE BEGIN { bisection } d:=Xm; e:=d; END; END; { Complete Step } IF (abs(d)>To12) THEN new:=b+d; IF (abs(d) < =To12) THEN new:=b+To12*(Xm/abs(Xm)); a:=b; fa:=fb; IF (abs(fb) < =To1) THEN Converged:=True; END { IF }; END { Iterate }; PROCEDURE CountercurrentMain; {repeat the procedure from here on for every run} VAR Ix,J : Integer; Stmlfr : Real; Ppiomax, Ytop3min : Real; Xa, Xb, Xc, Fxa, Fxb, Fxc, Xnew : ARRAY [1..3] of Real; : ARRAY [1..3] of Integer; Ind : ARRAY [1..3] of Real; Tolerance : Boolean; Stop ``` ``` LABEL Quit; BEGIN FOR Ix:=1 TO Nrun DO FOR i:=1 TO 11 DO BEGIN Y[i] := 0; Ybot[i]:=0; END; X:=0; Xin:=0; {read the condenser initial values of most of the variables in the modeling differential equations by calling subroutine cinput. The variables are as follows: Y[1]:=water flow rate (kg/s) Y[2]:=condenser heat load (kW) Y[3]:=dissolved gas flow rate (kg/s) Y[4]:=steam flow rate (kg/s) Y[5]:=steam temperature (C) Y[6]:=inert gas mass flow rate (kg/s) Y[7]:=condenser pressure (Pa) ** calculated ** Y[8]:=water temperature (C) Y[9]:=partial pressure of the steam (Pa) ** calculated ** Y[10]:=ntu Y[11]:=fog flow rate (kg/s) ** not used **} Countercurrentinput; { Solve for remaining initial values of integration variables} Stmlfr:=(Ybot[4]/Molwts/(Ybot[4]/Molwts+Ybot[6]/Molwti)); Ybot[9]:=SatPressure(Ybot[5]-Super In); Ybot[7]:=Ybot[9]/Stmlfr; Tdew:=Ybot[5]-Super In; { determine a minimum deaeration level practical for incoming water; below this we could be wasting energy } Ppiomax:=Ybot[7]-SatPressure(Ytop[8]); Ytop3min:=Ytop[1]*InertMoletoMassFraction (Ppiomax/Henry(Ytop[8])); IF (Ytop[3] < Ytop3min) THEN Ytop[3]:=Ytop3min;</pre> CCEquilibrium; {set the input parameters for the integration routine} Step:=Cond Len/Nseg; Iguess:=1; Convergence:=False; Stop:=False; Clrscr; ``` ``` Window(1,1,80,20); Run Id ','Iter',' WF-Top ',' WF-Bot ', Writeln(con,' ' Tw-Top ',' Tw-Bot ', ' Iw-Top ',' Iw-Bot '); Writeln(con,Run_Lable:15,' -- ':4,Ytop[1]:8:2,'--des.--':8, Ytop[8]:8:2, '--des.--':8, Ytop[3]:12:8, ' desired. ':12); { outlet condition guessing game for Countercurrent operation } { first try } Ind[1]:=1; Tolerance[1]:=0.0; Ind[2]:=3; Tolerance[2]:=0.0; Tolerance[3]:=0.03; { on top water temperature } Ind[3]:=8; { convergence is determined when calculated water temperature on top matches the specified water inlet temperature within the specified tolerance limit. Only water temperature is used for testing convergence. Other tolerances for top water flow rate, Tolerance[1], and top water dissolved air content, Tolerance[2] are set to zero.} Xa[1]:=Ytop[1]+1.00*Ybot[4]; { first guess of bottom water flow rate } Xa[2]:=Ytop[3]; { first guess of bottom air flow rate dissolved in water } Xa[3]:=Ytop[8]+Ybot[4]*1.00*2470.0/(4.186*Ytop[1]); { first guess of bottom water temperature } IF (Xa[3] \ge Tdew) THEN Xa[3] := Tdew = 0.1; FOR J:=1 TO 3 DO Ybot[Ind[J]]:=Xa[J]; FOR J:=1 TO 3 DO Fxa[J]:=Y[Ind[J]]-Ytop[Ind[J]]; { second try } Iguess:=2; Xb[1]:=Ytop[1]; { second guess of bottom water flow rate } Xb[2]:=Ytop[3]-5.0*(Y[3]-Ybot[3]); { second guess of bottom air flow rate dissolved in water }
Xb[3]:=Ytop[8]+Ybot[4]*0.600*2470.0/(4.186*Xb[1]); { second guess of bottom water temperature } { the second guesses may be altered to narrow limits on bottom water flow rate, dissolved air content, and water temperatures suitably and aid in faster convergence on iterations. FOR J:=1 TO 3 DO Ybot[Ind[J]]:=Xb[J]; FOR J:=1 TO 3 DO Fxb[J]:=Y[Ind[J]]-Ytop[Ind[J]]; { Begin iterations to achieve convergence } Xc:=Xa; Fxc:=Fxa; Xnew:=Xa; WHILE ((NOT Convergence) AND (Iguess< 24)) DO BEGIN Iguess:=Iguess+1; FOR J:=1 TO 3 DO BEGIN Iterate(Xa[J],Xb[J],Xc[J],Fxa[J],Fxb[J],Fxc[J], Xnew[J],Tolerance[J],Convergence); END {for}; ``` ``` Xb:=Xnew; FOR J:=1 TO 3 DO Ybot[Ind[J]]:=Xb[J]; Writeln('Ybot 1,3,8 ',Ybot[1]:6:2, Ybot[3]:12:8, Ybot[8]:10:4); Writeln(' Convergence ',convergence); March; FOR J:=1 TO 3 DO BEGIN Fxb[J]:=Y[Ind[J]]-Ytop[Ind[J]]; IF (Fxb[J]*(Fxc[J]/abs(Fxc[J])) > 0.0) THEN BEGIN Xc[J]:=Xa[J]; Fxc[J]:=Fxa[J]; END { if }; END {for} END { While }; IF (NOT Convergence) THEN Writeln(OutFile3, Run Lable: 25, " No Convergence, go to next run" '); IF (NOT Convergence) THEN Writeln(1st, Run Lable:25, '" No Convergence, go to next run" '); END { Run-for-do loop }; Quit: END { Procedure CountercurrentMain }; { Beginning of Main Program } BEGIN FileSetUp; Machineaccuracy; Iprint:=True; CountercurrentMain; Close(OutFile1); Close(OutFile2); Close(OutFile3); Close(Lst); END { CCcond }. ``` Table F-1. Cross Reference of Computer Program Variables | Variable | Description | Units | |----------------------|---|-------------------| | a | lower limit of x in ZEROIN | | | Abs | absolute value | | | Ackerh | Ackermann correction factor for heat transfer | | | Ackf | Ackermann correction factor for friction | | | Afraction | fractional area effective in mass transfer | | | AirCp | specific heat of air | kJ/kg K | | AirK | thermal conductivity of air | W/m K | | AirMu | dynamic viscosity of air | kg/m s | | Airtransprop | procedure for air transport property calculations | | | Ak | variable in SatTemperature Procedure | | | Apgeom | geometric transfer area per volume of the packing | 1/m | | Ax | register addressed in DATETIME functions | | | b | upper limit of x in ZEROIN | | | Base | base dimension of the packing | m | | Bx | register addressed in DATETIME functions | | | c | intermediate value of x in ZEROIN | | | Cccond | program countercurrent condenser | | | Ccequilibrium | countercurrent equilibrium calculations | | | ocoquilibriu | procedure | | | Ccinput | countercurrent input procedure | | | Cdate | date in string format | | | Cfric | term for Ackermann friction correction | | | Char | character variable | | | Cht | terms in the Colburn-Hougen equation | kW/m ² | | Clrscr | screen clear procedure | | | Cocond | program cocurrent condenser | | | Coinput | cocurrent condenser input procedure | | | Colburn-Hougen | value of the Colburn-Hougen equation | kW/m ² | | Con | console screen monitor | | | Cond-Len | length of the condenser | m | | Cond-Prc | percentage of condensed steam | % | | Const | numerical constants | | | Contactloss | percent of lost area due to sheet contact | % | | Cos | cosine of the angle | | | CountercurrentOutAdd | output procedure for the countercurrent condenser | | | CountercurrentOutput | output procedure for the countercurrent condenser | | | CpLiq | specific heat of the liquid | kJ/kg K | | Ctime | time in string format | | | Cx | register addressed in DATETIME functions | | | Czero | non-dimensional steam flux | | | C-S-Area | condenser cross sectional area | m^2 | | i | domain of x in ZEROIN | | | Datestr | date in string format | | | Datetime | current date and time evaluation procedure | | | | addo dia dimo cvaldation procedure | kg/m^3 | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | Description | Units | |------------------------|--|---------------------| | Delta | liquid film thickness | m | | Derivatives | derivative evaluation procedure | | | Di | register addressed in DATETIME functions | | | Diffaw | diffusivity of air in water | m ² /s | | Dmladx | derivative of air molar flow | mole/s m | | Dmlsdx | derivative of steam molar flow | mole/s m | | Dppadx | derivative of the partial pressure of air | Pa/s | | Ds | register addressed in DATETIME functions | | | Dx | register addressed in DATETIME functions | | | е | domain of x in ZEROIN | | | Effw | water effectiveness | | | Effweq | water effectiveness at equilibrium | | | En | water viscosity evaluation constants | | | Enthliq | enthalpy of the liquid | kJ/kg | | Enths | enthalpy of the steam | kJ/kg | | Enthw | enthalpy of water | kJ/kg | | Epsilon | lowest discernable real number | | | Equil-Pressure-Balance | function for cocurrent equilibrium | | | 1 | calculations | Pa | | Es | register addressed in DATETIME functions | | | Exp | exponential function | | | Fa | value of f(x) at x=a in ZEROIN | | | Fb | value of $f(x)$ at $x=b$ in ZEROIN | | | Fc | value of f(x) at x=c in ZEROIN | | | Filesetup | set up procedure for input and output files | | | Fregas | gas friction factor | | | Frcliq | liquid friction factor | | | Fxa | value of f(x) at x=a in ITERATE | | | Fxb | value of f(x) at x=b in ITERATE | | | Fxc | value of f(x) at x=c in ITERATE | | | G | gravitational acceleration | m ² /s | | Gamma | ratio of specific heats for steam-air mixtur | | | Gamma1 | liquid-film flow per unit length | kg/m s | | Gas-In-Enth | enthalpy of the incoming steam-air mixture | kW | | Gas-Load | steam-air mixture loading | kg/s m ² | | Gas-Out-Enth | enthalpy of the outgoing steam-air mixture | kW | | Ghtc | gas-side heat transfer coefficient | kW/m ² K | | Gmolfr | inert gas | | | Gmtc | gas-side mass transfer coefficient | kg/m ² s | | Gotoxy | a TURBO-pascal procedure | | | h | increment in x in integration procedure | m | | Height | condenser packing height | m | | Henry | procedure for estimating dissolved air in | | | nenr y | water | | | Hilimit | upper limit of steam to total water flow | | | T | integer counter | | | Iguess | integer counter for the number of guesses | | | Imf | inert gas mole fraction | | | Increment | step size for integration | m | | ALICE CHICITE | stop size for integration | 111 | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | Description | Units | |----------------------|---|---------------------| | InertMasstoMoleFract | function to convert inert mass to mole fraction | | | InertMoletoMassFract | function to convert inert mole to mass fraction | | | Inert-Out-Eq1bm | inert gas flow at equilibrium | kg/s | | Infile | input file | | | Insert | TURBO-pascal procedure | | | Ipos | integer variable | | | Iprint | boolean variable to set file outputs | | | Istep | integration step counter | | | Iter | iteration counter | | | Ιx | run number counter | | | J | counter | ~ | | K | counter | | | Kbd | key board designation | ~ | | Kliq | thermal conductivity of liquid | W/m K | | K-E-In | kinetic energy of the incoming steam-gas | | | | mixture | kW | | K-E-Out | kinetic energy of the outgoing steam-gas | kW | | K-E-Term | kinetic energy term | kW | | K-E-Term-New | kinetic energy term | kW | | K-1 | liquid-side mass transfer coefficient | m/s | | Lable | run identification label | m, 3 | | Lhtc | liquid-side heat transfer coefficient | kW/m ² K | | LiquidEnthalpy | enthalpy of the liquid | kJ/kg | | Lload | liquid loading | kg/m ² s | | Lmtc | liquid-side mass transfer coefficient | kg/m ² s | | Ln | natural logarithmic function | | | Lolimit | lower limit of steam to total water flow | | | Lst | line printer designation | | | Mach | Mach number | | | MachineAccuracy | function to calculate the machine accuracy | | | Mio | mass flow rate of outgoing inert gas | kg/s | | Mionew | revised mass flow rate of outgoing inert gas | kg/s | | MixCp | specific heat of the steam-air mixture | kJ/kg K | | MixEnth | enthalpy of the steam-air mixture | kJ/kg | | MixK | thermal conductivity of the steam-air mixture | | | MixMu | dynamic viscosity of the steam-air mixture | kg/m s | | MixMwt | molecular weight of the steam-air mixture | ~g/m 5 | | MixPr | Prandtl number of the steam-air mixture | | | MixRho | density of the steam-air mixture | ${\rm kg/m^3}$ | | MixSc | Schmidt number of the steam-air mixture | ~6/ III | | MixTransProp | function to calculate transport | | | itatiansitop | properties of the steam-gas mixture | | | MixtureEnthalpy | enthalpy of the steam-air mixture | kJ/kg | | Mlfrar | mole fraction of air | ~~/ ~g | | ITTLGI | MOTE TIRCTION OF STE | | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | Description | Units | |-----------------------|---|---------------------| | Mlfrst | mole fraction of steam | | | Molair | molar air flow rate | mole/s | | Molest | molar steam flow rate | mole/s | | Molwti | molecular weight of the inert gas | | | Molwts | molecular weight of steam | | | Mom-In | momentum of the incoming steam-gas mixture | Pa | | fom-Out | momentum of the outgoing steam-gas mixture | Pa | | Ísc | mass flow of steam condensed | kg/s | | Íso | mass flow of steam out | kg/s | | fuLiq | dynamic viscosity of the liquid | kg/m s | | íwi Î | mass flow rate of incoming water | | | leqn | number of equations to be integrated | | | Nline | counter for line printer | - | | Nrun | number of runs to be processed | | | lseg | number of segments the condenser is divided | | | 9 | into | | | Itu | number of transfer units | | | Jusselt-Gas | gas-side Nusselt number | | | necompflow | total component one (water+steam) flow rate | kg/s | | nefrac | fraction of steam outlet flow to total water | | | | flow | | | p-Flag | indicator for inlet superheat or saturation | | | Outfile | output file designation | | | Ovhtc
| overall heat transfer coefficient | kW/m ² K | | Ovmtc | overall mass transfer coefficient | kg/m ² s | |) | variable in ZEROIN | | | ackingCharacteristics | function to calculate packing | | | 3 | geometric charateristics | | | ckdia | equivalent packing diameter | m | | cout | condenser outlet pressure | Pa | | coutnew | revised condenser outlet pressure | Pa | | drop | condenser static pressure loss | Pa | | Phi | terms for gas mixture property evaluations | | | Pi | mathematical constant 3.141527 | | | loss | condenser total pressure loss | Pa | | Poten | temperature driving potential | C | | out | condenser outlet pressure | Pa | | Pp | partial pressure | Pa | | Ppii | partial pressure of incoming inert gas | Pa | | Ppio | partial pressure of outgoing inert gas | Pa | | Ppiomax | maximum partial pressure of outgoing inert g | | | Ppmin | level of dissolved gas in incoming water | as ra
Pa | | Ppminmin | minimum level of dissolved gas in incoming | Гa | | buttuutti | water | Pa | | Ppsteam | partial pressure of steam | Pa
Pa | | - | | | | Pp-Inert | partial pressure of inert gas
derivative of the state variable | Pa (variad) | | Prime | | (varied) | | Prliq | Prandtl number of the liquid | | | Pstago | stagnation pressure at outlet | Pa | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | Description | | |----------------|--|-------------------| | Pstgeq | stagnation pressure at outlet at equilibrium | Pa | | Pstgin | stagnation pressure at inlet | Pa | | Pt | static (total = sum of partials) pressure | Pa | | Ptotal | static (total = sum of partials) pressure | Pa | | Pzbyp | stagnation to static pressure ratio | | | P-Stg-Eq | stagnation pressure at outlet at equilibrium | Pa | | P-Stg-In | stagnation pressure at inlet | Pa | | 1 | variable in ZEROIN | | | Ċ | variable in ZEROIN | | | Reg | gas Reynolds number | | | ReĪ | liquid Reynolds number | | | Reside | gas Reynolds number, based on side | | | Rholiq | liquid density | kg/m ³ | | Rhoub | gas mass flux | kg/m ² | | Run-Lable | run identification label | | | 3 | variable in ZEROIN | | | Saperv | effective surface area per volume of the | | | | packing | 1/m | | atpr | steam saturation pressure | Pa | | atPressure | steam saturation pressure function | Pa | | Satt | steam saturation temperature | C | | SatTemperature | steam saturation temperature function | Ċ | | Satur | saturated inlet indicator | | | Scliq | liquid Schmidt number | | | Setflag | flag for discontinuing calculations | | | Sheet | packing sheet thickness | m | | Side | packing side dimension | m | | Sigma | water surface tension | N/m | | Sin | sine function | | | Sinalpha | sine of liquid film plane angle w.r.to | | | Jinaipha | horizontal | | | Sol | air solubility in water | Pa | | phwi | enthalpy of inlet water and dissolved air | га | | piiwi | mixture | kJ | | inh::a | enthalpy of outlet water and dissolved air | ĸJ | | phwo | mixture | kJ | | Sprime | liquid renewal distance | | | - | | m
 | | qr | square function | | | qrt | square-root function | | | tate | variable type | kg/m ² | | teamflux | interfacial steam flux | kg/m | | teamTransProp | procedure for steam transport properties | | | Step | integration step size | m | | Stepflag | flag for decreased step size | /. | | tmCp | specific heat of steam | kJ/kg | | StmDiff | diffusivity of steam in steam-gas mixture | m ² /s | | tmK | thermal conductivity of steam | W/m K | | Stmlfr | steam mole fraction | | | StmMu | dynamic viscosity of steam | kg/m | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | Description | | |---------------|--|-------------------| | StmRho | steam density | kg/m ³ | | Stm-Out-Eq1bm | steam exhaust flow at equilibrium | kg/s | | Super | superheated inlet indicator | | | SuperHeat | steam superheat | °C | | Superht | steam superheat | °C | | Super-Eq1bm | steam superheat at equilibrium (=0) | °C | | Super-In | steam superheat at inlet | °C | | SuprEq | steam superheat at equilibrium (=0) | °C | | Tabs | absolute temperature | K | | Tair | air temperature | °C | | Tdb | dry-bulb temperature | °C | | Tdew | dew point temperature | °C | | Temp | temperature | ° C | | Term | terms in equilibrium calculations | kW | | Tgasdb | gas dry-bulb temperature | °C | | Theta | packing flow channel inclination from | | | | horizontal | (deg) | | Time | time in string format | | | Timestr | time in string format | | | Tint | interface temperature | °C | | Tinterface | interface temperature | °C | | Tliq | liquid temperature | °C | | Tmixdb | gas dry-bulb temperature | °C | | Tol | convergence tolerance | | | Tolerance | convergence tolerance criteria | | | Tolzer | convergence tolerance in ZEROIN | | | Tot-In-Enth | total inlet enthalpy | kW | | Tsat | saturation temperature | °C | | Tso | steam outlet temperature | °C | | Tstago | gas outlet stagnation temperature | °C | | Tstgeq | gas outlet stagnation temperature at | | | | equilibrium | °C | | Tstgin | gas inlet stagnation temperature | °C | | Tstm | steam temperature | °C | | Tsurf | interface temperature | °C | | Tw | water temperature | °C | | Twater | water temperature | °C | | Two | water outlet temperature | °C | | Twocompflow | total component two (air in water&steam) flow | | | | rate | kg/s | | Twofrac | ratio of outlet inerts to total inert flow | | | Twofracnew | revised ratio of outlet inerts to total inert flow | | | Tzbyt | stagnation to static temperature ratio | | | T-Dew-In | inlet dew point temperature | °C | | TsTago | gas outlet stagnation temperature | °C | | T-Stg-Eq | stagnation temperature at equilibrium | °C | | T-Stg-In | inlet stagnation temperature | °C | | T-Tol | tolerance on temperature | °C | Table F-1. Cross Reference of Computer Program Variables (Continued) | Variable | riable Description | | |-------------------------------|---|--------------------| | U-bulk | effective velocity in condenser | | | | column | m/s | | U-g | bulk gas superficial velocity in condenser | | | | column | m/s | | U-g-eff | effective gas velocity in packing channel | m/s | | U-L-eff | effective liquid film velocity | m/s | | Veleq | gas outlet superficial velocity at | | | | equilibrium | m/s | | Velin | gas inlet superficial velocity | m/s | | Vel-Eqlbm | gas outlet superficial velocity at equilibrium | m/s | | Vel-In | gas inlet superficial velocity | m/s | | Vel-Out | gas outlet superficial velocity | m/s | | Verbage | string variable to read in comments | | | Void | packing void fraction | | | Vols | steam specific volume | m_a^3/kg | | Volw | water specific volume | m ³ /kg | | Vout | output variable array | (varied) | | Wateff | water effectiveness | (varied) | | Waterflow | water flow rate | kg/s | | Waterflow
Watertemp | water temperature | °C | | Watertemp
Watertransprop | procedure for water transport properties | | | Watertransprop
Wat-In-Enth | enthalpy of incoming water | kW | | X | distance along main steam flow direction | m | | X
Xa | countercurrent convergence variables | (varied) | | Xb | countercurrent convergence variables | (varied) | | Xbu1k | bulk steam mass fraction | (varied) | | Xc | countercurrent convergence variables | (varied) | | Xend | end distance at each integration step | m m | | Xeq | condenser length for eqilibrium | m ^j | | Xfinal | distance at which calculations are | 111 | | Alimai | terminated | m | | Xin | inlet inert gas mass fraction | | | Xinprc | inlet inert gas mass fraction percent | % | | Xio | outlet inert gas mass fraction | /o
 | | Xiw | dissolved inert gas mass fraction | | | Xiwi | dissolved inert gas mass fraction at inlet | | | Xiwo | dissolved inert gas mass fraction at outlet | | | Xm | inert gas mass fraction | | | Xmass | inert gas mass fraction | | | Xnew | revised countercurrent convergence variables | (waried) | | Xso | steam outlet mass fraction | (varieu) | | x-Eq1bm | inert gas mass fraction at equilibrium | | | X-Eqidii
X-Est | revised condenser length | | | X-Est
X-Out-Eq1bm | | m
1m | | X-Out-Eqibm
Y | outlet inert gas mass fraction at equilibric | um
(varied) | | ı
Yacob | conditions at any point in the condenser condenser Jakob number | (varied) | | Ybot | condenser Jakob number conditions at countercurrent condenser | | | 1000 | | (| | | bottom | (varied) | Table F-1. Cross Reference of Computer Program Variables (Concluded) | Variable | Description Units | | |-----------|---|----------| | Ybulk | bulk steam mole fraction | | | Yeq1bm | conditions at equilibrium at the condenser outlet | (varied) | | Yin | conditions at the condenser inlet | (varied) | | Yio | outlet inert gas mole fraction | | | Yiw | dissolved inert gas mole fraction | | | Yiwi | dissolved inert gas mole fraction at inlet | | | Yiwo | dissolved inert gas mole fraction at outlet | | | Ym1 | inert gas mole fraction | | | Ymole | inert gas mole fraction | | | Yprime | derivative of the state vector Y | (varied) | | Yso | steam outlet mole fraction | | | Ysoeq | steam outlet mole fraction at equilibrium | | | Ytop | conditions at the top of countercurrent | | | • | condenser | (varied) | | Y-Est | estimated conditions at any point in the | | | | condenser | (varied) | | Zeroin | procedure for finding zero of a function | | | | (labelled as CocurrentZeroin and | | | | CountercurrentZeroin) | | | Zero-Flag | flag to select zeroin options | | ## APPENDIX G EQUILIBRIUM CALCULATIONS ### G.1 Cocurrent Condenser To evaluate a maximum possible performance of a cocurrent condenser, we performed equilibrium calculations that assume - Steam and water exiting from the condenser are in equilibrium - Dissolved inert gas level in the exiting coolant is in equilibrium at the partial pressure of the inert gases in the
exiting steam-gas mixture - Vapor pressure loss through the condenser is nonexistent; vapor kinetic energy is fully recovered. With these assumptions, the calculation procedure is as follows. The total flow rate of the water and steam, component 1, is denoted by $$\dot{m}_1 = \dot{m}_{wi} + \dot{m}_{si}$$ (G-1) and that of inert gas, component 2, is denoted by $$\dot{m}_2 = \dot{m}_{1,S} + \dot{m}_{1,W}$$ (G-2) The total energy of the incoming vapor and inert gas mixture is $$E_{in} = \dot{m}_{wi}h_{f}(T_{wi}) + \dot{m}_{si}h_{g}(T_{si}) + K_{in} + \dot{m}_{i,w} C_{pi}T_{wi} + \dot{m}_{i,s}C_{pi}T_{si},$$ (G-3) where K_{in} is the contribution caused by the kinetic energy of the mixture as $$K_{in} = (\dot{m}_{si} + \dot{m}_{i,s}) \frac{u_{bulk}^2}{2}$$ (G-4) The incoming vapor momentum is calculated as $$M_{in} = (\dot{m}_{si} + \dot{m}_{i,s})u_{bulk}$$ (G-5) Assuming that the water and steam exist at the equilibrium temperature $T_{\rm eq}$, three unknowns, namely $T_{\rm eq}$, the equilibrium temperature, $\dot{m}_{\rm so}$, the outlet steam flow rate, and $\dot{m}_{\rm i,so}$, the inert gas flow in the exiting vapor mixture, need to be defined to fully quantify the exit conditions. These unknowns can be evaluated (in an iterative fashion) using the following equations. Energy balance: Momentum balance: $$P_{in} + M_{in} = P_{out} + M_{out}, \qquad (G-7)$$ and Dalton's law of partial pressure of component yields $$y_{so} = \frac{\dot{m}_{so}/M_s}{\dot{m}_{so}/M_s + \dot{m}_{iso}/M_i} = \frac{pp_{so}}{p_{out}}$$ (G-8) We denote the outlet steam flow rate as $$\dot{\mathbf{m}}_{so} = \dot{\mathbf{m}}_1 \mathbf{f}_1 \tag{G-9}$$ and $$\dot{m}_{iwo} = \dot{m}_2 f_2 , \qquad (G-10)$$ where $$0 < f_1 < 1$$ and $0 < f_2 < 1$. Under equilibrium, we note that for condensation and desorption, \mathbf{f}_1 and \mathbf{f}_2 approach zero. The outgoing energy of the water-steam-gas mixture is expressed as $$E_{out} = \dot{m}_{wo}h_{f}(T_{eq}) + \dot{m}_{so}h_{g}(T_{eq})$$ $$+ \dot{m}_{i,wo}C_{pi}T_{eq} + \dot{m}_{iso}C_{pi}T_{eq}$$ $$+ K_{out}, \qquad (G-11)$$ where K_{out} = kinetic energy of the exiting gas mixture $$= (\dot{m}_{so} + \dot{m}_{iso}) \frac{u_{bulk}^2}{2} . \tag{G-12}$$ Energy out can be rewritten as $$E_{out} = \dot{m}_{1} h_{f}(T_{eq}) + \dot{m}_{1} f_{1} h_{fg}(T_{eq}) + \dot{m}_{2} C_{pi} T_{eq} + K_{out} .$$ (G-13) A momentum balance across the condenser yields $$P_{out} = P_{in} + M_{in} - M_{out}, \qquad (G-14)$$ where $$M_{\text{out}} = (\dot{m}_{\text{so}} + \dot{m}_{\text{iso}})u_{\text{bulk}}. \tag{G-15}$$ Equations G-8, G-13, and G-15 are solved simultaneously in an iterative manner to arrive at f_1 , f_2 , and T_{eq} in the neighborhood of f_1 and f_2 = 0. At this point, we observe that an ideal cocurrent condenser may perform worse than an actual condenser because we assumed 100% of equilibrium gas liberation in the ideal case as opposed to less than 20% liberation in an actual case. ## G.2 Countercurrent Condenser To evaluate the maximum performance of an ideal countercurrent condenser, we calculated the equilibrium assuming - Water exiting the condenser is in equilibrium with the steam entering from the bottom - Dissolved inert gas in the exiting water is also in equilibrium with the partial pressure of inerts in the entering steam - The steam and inert gas mixture exiting from the top of the condenser is in equilibrium with the incoming water - The incoming water is predeaerated to an extent corresponding to its equilibrium level with the steam and inert gas mixture at the top. Countercurrent equilibrium calculations differ from cocurrent calculations since steam and water enter the condenser at different ends. Based on a given set of steam and inert gas mixture inlet conditions and a specified inlet water temperature, we calculate a minimum water flow to attain equilibrium at both ends of the condenser. The dissolved inert gas level in the water is adjusted to satisfy equilibrium concentrations. Steam pressure at the exit is adjusted to account for momentum recoveries. The calculations proceed as follows. Exit momentum of vapor is initially assumed to be zero $$M_{out} = 0 , \qquad (G-16)$$ then the outlet static pressure is evaluated using $$P_{out} = P_{in} + M_{in} - M_{out} . (G-17)$$ Exit vapor is in equilibrium at a saturation temperature equal to the water inlet temperature T_{wi} , i.e., $$T_{so} = T_{wi}$$ (G-18) Assuming the desorbed gas from the coolant is initially zero, $\dot{m}_{id} = 0$, we evaluate the exit steam mole fraction $$y_{so} = \frac{pp_{so}(T_{so})}{P_{out}}.$$ (G-19) The inert gas mass flow rate is $$\dot{m}_{io} = \dot{m}_{ii} + \dot{m}_{id}$$ (G-20) The partial pressure of inert gases at the exit now defines an equilibrium for the dissolved gas level in the incoming water as $$y_{iwi} = \frac{PP_{io}}{He(T_{wi})}. \qquad (G-21)$$ The dissolved gas level in the exiting water for equilibrium is given by $$y_{iwo} = \frac{PP_{ii}}{He(T_{si})}.$$ (G-22) Equations G-21 and G-22 allow us to evaluate the inert gas desorbed per unit of water mass flow rate. The energy balance on the inlet and outlet steam and inert gas mixture and the specified water temperature rise allows us to evaluate the equilibrium water flow rate. Pressures are reevaluated using the momentum balance. Calculations are repeated until we obtain the convergence on desorbed inert gas and condenser exit pressures. ## APPENDIX H WATER, STEAM, AND AIR PROPERTIES # H.1 Water (Coolant) The present version of the computer code uses freshwater properties with a molecular weight of 18.015. Other properties are fitted to curves as functions of temperature in degrees Celsius from data in Kellogg (1975) as follows: Density (kg/m^3) : $$\rho = 1000.0 - (-0.6922 - 0.001757T + 0.005571T^{2})$$ (H-1) for T > 11.85°C; otherwise ρ = 1000.0. The temperature T is in degrees Celsius. Specific heat (kJ/kg °C): $$c_{D} = (4217044 - 3504.25T + 113.17T^{2} - 1.309T^{3})/10^{6}$$. (H-2) Viscosity (kg/m s): $$\mu = (2.414 \times 10^{-5})10^a$$, (H-3) where $$a = \left[\frac{0.38 \ 281}{(T + 273.15)/647.3 - 0.2163} \right].$$ Thermal conductivity (W/m °C): $$k = 0.569 + 0.001575T$$ (H-4) Schmidt number (air diffusing in water): $$Sc = \frac{372.7\mu^2}{2.71 \times 10^{-9} \text{ (T + 273.15)}}$$ (H-5) (Reid, Prausnitz, and Sherwood 1987). These fitted curves are applicable from 2° to 40°C and are coded in the computer program (procedure Watertransprop). Equilibrium inert gas concentration is determined by Henry's Law. The Henry's Law constant He is a function of temperature and determined from a fitted curve of solubility (Sol) in moles air per mole water at atmospheric pressure as follows (Kellogg 1975): $$Sol = (2.333 - 0.054256T + 0.006236T^2)/10^5$$ (H-6) $$He = P_{atm}/Sol , \qquad (H-7)$$ where P_{atm} is atmospheric pressure (101,325 Pa). ## H.2 Saturated Steam Properties Saturated steam properties, including temperature, pressure, specific volume of liquid and gas, and the enthalpy of liquid and vapor, are fitted with simple equations. The saturation temperature and pressure curves are fitted to a modified Antoine equation (Smith and Van Ness 1975) with data from properties of water and steam in SI units (Schmidt 1969) between 0° and 40°C. The curves have the following form: $$P_{sat} = P_1 \exp \left(P_2 - \frac{P_3}{T_{sat} + P_4}\right) + P_5$$ (H-8) and $$T_{sat} = \frac{P_3}{\{P_2 - ln [(P_{sat} - P_5)]\} - P_4},$$ (H-9) where P_{sat} = saturation pressure (Pa) T_{sat} = saturation temperature (°C) P₁ = constant = 161.7574 P₂ = constant = 18.4779 P₃ = constant = 4026.9759 P₄ = constant = 234.7384 P₅ = constant = 3.7383. The specific volume of the saturated water is assumed to be constant at $0.001~\text{m}^3/\text{kg}$. The specific volume of the saturated gas is found using the ideal gas law. The enthalpy of the saturated water is based on an average constant specific heat: $$h_L = C_{pL}T_{sat}$$, (H-10) where h_L = enthalpy of water (kJ/kg) $C_{\rm pL}$ = specific heat of water = 4.186 (kJ/kg °C). The enthalpy of the saturated steam is found similarly as $$h_{G} = h_{Go} + C_{pG}T_{sat}, \qquad (H-11)$$ where $\rm h_G$ = enthalpy of steam (kJ/kg) $\rm h_{Go}$ = enthalpy of steam at 0°C = 2501.6 (kJ/kg) $\rm C_{pG}$ = specific heat of steam = 1.860 (kJ/kg °C). Approximate expressions for steam transport properties valued in the range of 0° to 40° C were used as follows: Thermal conductivity (W/m K): $$k = (1.82 + 0.006T) \times 10^{-2}$$ (H-12) Viscosity (kg/m s): $$\mu = (8.02 + 0.04T) \times 10^{-6}$$ (H-13) Specific heat(kJ/kg K): $$C_p = 1.854 + 0.00775T$$, (H-14) where T is in degrees Celsius (Schmidt 1969). ## H.3 Air Properties Air thermal conductivity k (W/m K): $$k = \frac{(264.64 \times 10^{-3})T^{1.5}}{T + 245.4 \times 10^{-12}/T}$$ (H-15) with T in kelvins. Air viscosity μ (kg/m s): $$\mu = \frac{(1.458 \times 10^{-6})T^{1.5}}{T + 110.4}$$ (H-16) with T in kelvins and a constant air specific heat $C_{\rm p}$ (kJ/kg K) used as $$C_{p} = 1.005$$ (H-17) Air molecular weight used is 28.97 (Bolz and Tuve 1976). For air-water vapor mixtures, mutual diffusivity was calculated as Molecular diffusivity (m²/s): $$D_{12} = \frac{2.918(T/313)^{1.75}}{P} , \qquad (H-18)$$ where T is in kelvins, and p is the mixture pressure in Pascals. ## H.4 Gas Mixture Properties The gas mixture properties are calculated using the properties of the pure components, at the proper temperature and pressure, and the standard mixture rules. If X_1 and X_2 stand for the mass fractions of steam and gas in the mixture, then the mixture properties are written as Specific heat: $$C_{p} = X_{1}C_{p,1} + (1 - X_{1})C_{p,2}$$ (H-19) Mole fraction: $$y_1 = \frac{1}{1 + (1/X_1 - 1)(M_1/M_2)}$$ (H-20) Density (kg/m^3) : $$\rho = \frac{p(X_1M_1 + X_2M_2)}{8314.3T}$$ (H-21) Factor: $$\phi_{ij} = [1 + (M_j/M_i)^{1/4} (\mu_i/\mu_j)^{1/2}]^2 (8 + 8M_i/M_j)^{1/2}$$ (H-22)
Viscosity: $$\mu = \frac{y_1 \mu_1}{y_1 + y_2 \phi_{12}} + \frac{y_2 \mu_2}{y_2 + y_1 \phi_{21}}$$ (H-23) Thermal conductivity: $$k = \frac{y_1 k_1}{y_1 + y_2 \phi_{12}} + \frac{y_2 k_2}{y_2 + y_2 \phi_{21}}$$ (H-24) Prandtl number: $$Pr = C_{p}\mu/k \tag{H-25}$$ Schmidt number: $$Sc = \mu/\rho D_{12}$$, (H-26) where T = temperature (K) M = molecular weight Subscript 1 = water vapor Subscript 2 = air. ## H.5 References Bolz, R. E., and G. L. Tuve, eds., 1976, <u>Handbook of Tables for Applied</u> Engineering Science, 2nd ed., Cleveland, OH: CRC Press. M. W. Kellogg Company, 1975 (Oct.), Saline Water Conversion Engineering Data Book, NTIS No. PB 250 907, Washington, DC: Office of Water Research and Technology. Reid, R. C., J. M. Prausnitz, and T. K. Sherwood, 1987, The Properties of Gases and Liquids, 4th ed., New York: McGraw Hill. Schmidt, E., 1969, <u>Properties of Water and Steam in SI-Units</u>, New York: Springer-Verlag. Smith, J. M., and H. C. Van Ness, 1975, <u>Introduction to Chemical Engineering Thermodynamics</u>, 3rd ed., New York: McGraw-Hill. ### SELECTED DISTRIBUTION LIST Applied Physics Laboratory Johns Hopkins Road Laurel, MD 20707 Professor William Avery Argonne National Laboratory 9700 South Cass Avenue Argonne, IL 60439 Anthony Thomas C. B. Panchal T. Rabas Center for Energy and Environmental Research Caparra Heights Station San Juan, PR 00935 Juan Bonnet Creare, Inc. P.O. Box 71 Hanover, NH 03755 Bharatan Pate1 Dartmouth College Thayer School of Engineering Hanover, NH 03755 Professor Graham B. Wallis DOE/Hawaii Pacific Area Support Office 300 Ala Moana Blvd. P.O. Box 50168 Honolulu, HI 96850 John Shupe Electric Power Research Institute Coal Combustion Systems Divison 3412 Hillview Avenue Palo Alto, CA 94303 John A. Bartz Hawaii Natural Energy Institute University of Hawaii - Monoa 2540 Dole Street Holmes 246 Honolulu, HI 96822 Patrick Takahaski HTRI 1000 South Fremont Avenue Alhambra, CA 91802 Dr. J. Taborek Technical Director Koch Engineering Company 161 East 42nd Street, 31st Floor New York, NY 10017 Neil Yeoman Director, Technology Development Meridian Corporation 4300 King Street Alexandria, VA 22302 D. Kerner Natural Energy Laboratory of Hawaii P.O. Box 1749 Kailua-Kona, HI 96740 Thomas H. Daniel Naval Postgraduate School Department of Mechanical Engineering Monterey, CA 93940 Professor Paul J. Marto, Chairman Northwestern University Chemical Engineering Department Evanston, IL 60201 Professor George Bankoff Oklahoma State University College of Engineering Stillwater, OK 74074 Professor Kenneth J. Bell Pacific International Center for High Technology Research Honolulu, HI 96814 Fujio Matsuda Keith Matsunaga Luis Vega R & D Associates P.O. Box 9695 4640 Admiralty Way Marina del Rey, CA 90295 Stuart Ridgway Richardson School of Law Ocean Engineering Law of Sea Institute University of Hawaii Honolulu, HI 96822 Professor John P. Craven Science Applications, Inc. 2615 Pacific Coast Highway #300 Hermosa Beach, CA 90254 A. T. Wassel The Munters Corporation P.O. Box 6428 Ft. Myers, FL 33911 E. A. Winkler The Pennsylvania State University Department of Mechanical Engineering 208 Mechanical Engineering Building University Park, PA 16802 Professor Ralph L. Webb U.S. Department of Energy Route CE-351; Room 5E-098 1000 Independence Avenue S.W. Washington, DC 20585 Carmine Castellano Lloyd Lewis Leonard Rogers University of California Los Angeles School of Engineering 5532 Boelter Hills Los Angeles, CA 90024 Professor A. Mills University of Hawaii J.K.K. Look Laboratory 811 Olomehani Street Honolulu, HI 96813 Professor Hans-Jurgen Krock University of Hawaii at Manoa Mechanical Engineering Department Holmes Hall 302 2540 Dole Street Honolulu, HI 96822 Professor Ping Cheng University of Pennsylvania Mechanical Engineering Department 3451 Walnut St. Philadelphia, PA 19104 Professor Noam Lior University of Texas Department of Chemical Engineering Austin, TX 78712 Professor J. L. Bravo Professor James Fair | Document Control
Page | 1. SERI Report No.
SERI/TR-252-3108 | 2. NTIS Accession No. | 3. Recipient's Accession No. | |---|---|-----------------------|--| | Applications M | Condensers for Open-
odel Validation with
r Structured Packings | Fresh Water | 5. Publication Date October 1988 6. | | 7. Author(s) D. Bha | rathan, B. K. Parsons | , and J. A. Althof | 8. Performing Organization Rept. No. | | | esearch Institute
Midwest Research Inst
evard | itute | 10. Project/Task/Work Unit No. | | 12. Sponsoring Organizati
Solar Energy R
A Division of
1617 Cole Boul
Golden, CO 80 | esearch Institute
Midwest Research Inst
evard | itute | 13. Type of Report & Period Covered Technical Report 14. | 15. Supplementary Notes ### 16. Abstract (Limit: 200 words) The objective of the reported work was to develop analytical methods for evaluating the design and performance of advanced, high-performance heat exchangers for use in open-cycle ocean thermal energy conversion (OC-OTEC) systems. This report describes the progress made on validating a one-dimensional, steady-state analytical computer model of direct-contact condenser using structured packings based on extensive sets of fresh water experiments. The condenser model represents the state of the art in direct-contact heat exchange for condensation for OC-OTEC applications. expected to provide a basis for optimizing OC-OTEC plant configurations. Using the model, we examined two condenser geometries, a cocurrent and a countercurrent configuration. This report provides detailed validation results for important condenser parameters for cocurrent and countercurrent flows. Based on the comparisons and uncertainty overlap between the experimental data and predictions, the model is shown to predict critical condenser performance parameters with an uncertainty acceptable for general engineering design and performance evaluations. #### 17. Document Analysis - a. Descriptors Condensers; Ocean Thermal Energy Conversion; OTEC; Direct Contact Heat Exchangers; Packings; Fresh Water; Seawater; Desalination: Numerical Solution - b. Identifiers/Open-Ended Terms Direct Contact Condensers; Cocurrent Condensers; Countercurrent Condensers; Structured Packings c. UC Categories | . Availability Statement | 19. No. of Pages | |--|------------------| | National Technical Information Service U.S. Department of Commerce | 272 | | 5285 Port Royal Road
Springfield, Virginia 22161 | 20. Price A12 |